Kelley Case Gerhard Kruizinga Sien-Chong Wu March 24, 2010 Jet Propulsion Laboratory California Institute of Technology JPL D-22027 | 1 IN | TRODUCTION | 1 | |-------|--|-----| | 1.1 | Handbook Purpose | . 1 | | 1.2 | Handbook Overview | . 1 | | 1.3 | Purpose of the GRACE Level 1B data | . 2 | | 1.4 | Document reference and contributors | . 2 | | 1.5 | Conventions | . 2 | | 1.5.1 | Units | | | 1.5.2 | GPS Time | | | 1.5.3 | Coordinate Systems | | | 1.5.4 | Data Quality Flags | | | 1.5.5 | Default Values | | | 1.5.6 | Byte Order | | | 1.5.7 | Bit Fields Order | 5 | | 1.6 | Applicable Documents | . 5 | | 2 GF | RACE MISSION OVERVIEW | 7 | | 2.1 | GRACE Mission | . 7 | | 2.2 | GRACE Requirements | . 7 | | 2.3 | Satellite Description | . 8 | | 2.3.1 | Sensors | 8 | | 2.3.2 | Orbit | 9 | | 2.3.3 | Ground-Track Coverage | 10 | | 2.4 | GRACE Mission Phases | 10 | | 2.4.1 | Launch and Early Operations Phase (LEOP) | 10 | | 2.4.2 | Commissioning Phase | | | 2.4.3 | Validation Phase | 10 | | 2.4.4 | Observational Phase | 11 | | 2.5 | Data Processing and Distribution | 11 | | 2.6 | GRACE SDS Products | 11 | | 2.6.1 | Level 0 Data | | | 2.6.2 | Level 1A Data | | | 2.6.3 | Level 1B Data | | | 2.6.4 | Level 2 Data | | | 3 GF | RACE LEVEL 1B DATA | 14 | | 3.1 | Dual-One-Way Ranging Data | 14 | | 3.1.1 | Biased Range | | | 3.1.2 | Range Rate | | | 3.1.3 | Range Acceleration | | | 3.1.4 | Light time Correction | | | 3.1.5 | Geometric Correction | 15 | | 3.2 | Star Camera Data | 15 | | 3.3 | Accelerometer Data | 16 | | 3.4 | | | |----------------|---|------| | 3.4.1
3.4.2 | Range Measurements | | | | | | | 3.5 | 1 9 | | | 3.6 | Timing | 17 | | 3.7 | Orbit | . 18 | | 4 US | SING THE GRACE LEVEL 1B DATA | 19 | | 4.1 | K-Band Ranging Data Product (KBR1B) | . 19 | | 4.1.1 | Biased Range, Range Rate and Range Acceleration | 19 | | 4.1.2 | KBR1B Data Flagging/Editing | | | 4.1.3 | Total Electron Content Change from Biased Ionosphere Correction | 21 | | 4.2 | , | . 21 | | 4.2.1 | SCA1B Data Flagging/Editing | 21 | | 4.3 | , , , , , , , , , , , , , , , , , , , | | | 4.3.1 | Linear and angular acceleration components | | | 4.3.2 | ACC1B Data Flagging/Editing | | | 4.4 | GPS Data Product (GPS1B) | 22 | | 4.5 | Vector Products (VGN1B, VGO1B, VGB1B, VCM1B, VKB1B, VSL1B). | 23 | | 4.6 | Quaternion Products (QSA1B, QSB1B) | 23 | | 4.7 | | | | | AS1B, TIM1B) | 23 | | 4.7.1 | Accelerometer bias and scale determination | | | 4.7.2 | Center of Mass Offset management | | | 4.8 | Sequence of Event File | . 24 | | 4.9 | • | | | | EVEL 1B DATA CONTENT AND FORMAT | | | | | | | 5.1 | Overview | 30 | | 5.2 | File Structure | . 30 | | 5.2.1 | Header Description | | | 5.2.2 | Data Description | | | 5.3 | File Naming Convention | 31 | | 5.4 | ASCII versions of Level-1B format | . 32 | | 6 G | RACE LEVEL 1B DATA PRODUCT FORMATS | 33 | | 6.1 | Overview | 33 | | 6.2 | Accelerometer Data Format Record (ACC1B) | 33 | | 6.3 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | 6.4 | , | | | 6.5 | GPS Navigation Data Format Record (GNV1B) | 36 | | 6.6 IPU Housekeeping Data Format Record (IHK1B) | 37 | |---|----| | 6.7 KBR Data Format Record (KBR1B) | 37 | | 6.8 Magnetometer and Magnettorquer Data Format Record (MAG1B) | 38 | | 6.9 Spacecraft Mass Data Format Record (MAS1B) | 39 | | 6.10 Star Camera Assembly Data Format Record (SCA1B) | 40 | | 6.11 Thrusters Data Format Record (THR1B) | 41 | | 6.12 Mapping of OBDH Time to Receiver time (TIM1B) | 42 | | 6.13 Cold Gas Tank Data Format Record (TNK1B) | 43 | | 6.14 Ultra Stable Oscillator Frequency Data Format Record (USO1B) | 44 | | 6.15 Vector Orientation Data Format Record (VGN1B, VGO1B, VGB1B, VCM1B, VKB1B, VSL1B) | 44 | | Appendix A ACRONYMS | 46 | | Appendix B Report Files | 47 | | Appendix C CONTACTS | 58 | ### 1 INTRODUCTION ### 1.1 Handbook Purpose The purpose of this document is to assist investigators of the Gravity Recovery and Climate Experiment (GRACE) Mission by providing a comprehensive description of the content and format of the GRACE Level 1B data. The document also provides an overview of the GRACE mission and a description of the measurements and corrections. More information on data algorithms and instruments can be found in GRACE project documents (see section 1.6). In addition to the GRACE Level 1B instrument data described in this document, two ancillary Level 1B products are generated by GFZ Potsdam: - Atomsphere and Ocean De-aliasing level 1B product (AOD1B): Spherical harmonic coefficients of combined barotropic or baroclinic sea level and vertical integrated pressure variations at 6-hour sample rate. - Ocean level 1B product (OCN1B): Hourly grids of barotropic sea level determined from JPL barotropic ocean model (only for release 00 and 01). Both products and all data releases are described in the "AOD1B Product Description Document", Rev 3.1, GRACE 327–750, April 2007 by Frank Flechtner. GRACE data are archived and distributed through two agencies: - JPL Physical Oceanography Distributed Active Archive Center (PO.DAAC) The PO.DAAC is one element of the Earth Observing System Data and Information System (EOSDIS), developed by NASA. The goal of the PO.DAAC is to serve the needs of the oceanographic, geophysical and interdisciplinary science communities that require physical information about the oceans. - GeoForschungsZentrum Potsdam (GFZ) The GFZ is a non-university geoscientific research institute that combines all solid earth science fields including geodesy, geology, geophysics, mineralogy and geochemistry, in a multidisciplinary research center. ### 1.2 Handbook Overview This is a combination of a guide to data usage and a reference handbook. Section 1 provides background information about the GRACE Level 1B data and this document. Section 2 is an overview of the GRACE mission. Section 3 is an introduction to the GRACE level 1B algorithms. Section 4 is an introduction to using the GRACE level 1B data. Section 5 provides a description of the content and format of the GRACE Level 1B data products. Section 6 provides a detailed description of all level 1B data products and fields. Appendix A contains acronyms. Appendix B contains report files containing data quality analysis. Appendix C describes how to order information or data from PO.DAAC and lists related web sites. ### 1.3 Purpose of the GRACE Level 1B data The GRACE Level 1B data provide all necessary inputs to derive monthly time-variations in the Earth's gravity field. Level 1B data are also used for GRACE orbit determination and mean gravity field determination. ### 1.4 Document reference and contributors When referencing this document, please use the following citation: K. Case, G. Kruizinga, and S. Wu, 2002, "GRACE Level 1B Data Product User Handbook", JPL Publication D-22027. Other contributors include: - M. Watkins, W. Bertiger, and L. Romans from JPL - S. Bettadpur from UTCSR - F. Flechtner from GFZ ### 1.5 Conventions #### 1.5.1 Units All quantities reported are given in SI units: - Acceleration is reported in meters per seconds squared (m/s²). - Angular acceleration is reported in radians per seconds squared (rad/s²). - Range is reported in meters (m). - Magnetic field strength is reported in nanoteslas (nT). - Current is reported in ampere (A). - Temperature is reported in degrees Celsius (C). #### 1.5.2 **GPS** Time For the GRACE mission GPS time is defined as seconds past January 1, 2000, 12:00:00. This definition is different from other missions where GPS time is defined as seconds past January 6, 1980, 00:00:00. The GRACE GPS time has the same rate as UTC but no leap seconds are applied, as follows: GPS time = UTC time + leap seconds since epoch where UTC is expressed in seconds past January 1, 2000, 12:00:00. For example: GPS time = 90000000 sec (8-NOV-2002 04:00:00.0000 GPS) UTC time = 89999987 sec (8-NOV-2002 03:59:47.0000 UTC) leap seconds at 90000000 UTC = 13 sec For a table of leap seconds past epoch see the International Earth Rotation Service (IERS) Earth Orientation Center at the U.S. Naval Observatory: http://maia.usno.navy.mil/ ### 1.5.3 Coordinate Systems Several coordinate systems are used to define the various GRACE data products. The definitions are summarized in this section. The satellite body-fixed frames are shown in Figure 1-1. ### 1.5.3.1 Satellite Frame (SF) The origin is within 0.1 mm of the accelerometer frame origin. The Satellite Frame has its coordinate axes directed as follows: X_{SF} = from the origin to a target location of the phase center of the K/Ka Band horn (Roll Axis) Y_{SF} = forms a right-handed triad with X_{SF} and Z_{SF} (Pitch Axis) Z_{SF} = normal to X_{SF} and to the plane of the main equipment platform, and positive towards the satellite radiator (Yaw Axis) During flight, the satellites have nadir-pointing Yaw axis orientation, with the Roll axes in the anti-flight and in-flight directions for the leading and trailing satellites, respectively. ### 1.5.3.2 Accelerometer Frame (AF) The origin is within 0.1 mm of the ACC origin. The Accelerometer Frame is *aligned* by the reference optical marks on the exterior surface. The coordinate axes are directed as follows: $$X_A = +Y_{SF}$$ (ACC Least Sensitive Axis) $Y_A = +Z_{SF}$ $Z_A = +X_{SF}$ ### 1.5.3.3 Science Reference Frame (SRF) The origin of the SRF is the origin of the accelerometer frame. The Science Reference Frame has its coordinate axes directed as follows: $$X_{SRF} = +Z_A$$ $Y_{SRF} = +X_A$ (ACC Least Sensitive Axis) $Z_{SRF} = +Y_A$ **Note:** The GRACE ground calibrations and in-flight measurements utilize several of the coordinate systems. However, for consistency all level 1B products are provided in the Science Reference Frame (SRF). Figure 1-1 Satellite body-fixed frames
1.5.4 Data Quality Flags Every product has its own data quality flag. See Sections 4 and 6 for more detail. #### 1.5.5 Default Values The GPS Navigation Level 1B Format Record (GNV1B) is the only product with default values. Data values default to zero for formal errors on position and velocity when not available. ### 1.5.6 Byte Order All data files are generated according to the big endian byte-ordering convention, which stores the most significant byte in the lowest memory address (the word is stored 'big-end-first'). Motorola 680x0 microprocessors (and therefore Macintoshes), Hewlett-Packard PA-RISC, and Sun SuperSPARC processors are big endian. The Silicon Graphics MIPS and IBM/Motorola PowerPC processors are both little and big endian (bi-endian). The Intel 80X86 and Pentium and DEC Alpha RISC processors are little endian. Windows NT and OSF/1 are little endian. **Note:** The read software provided byte swaps internally. #### 1.5.7 Bit Fields Order Regarding the bitfield notation, the convention is to number the bits from right to left: - The least significant bit (LSB) at location 0 and the most significant bit (MSB) at location 7, for a one byte bitfield - The least significant bit (LSB) at location 0 and the most significant bit (MSB) at location 15, for a two byte bitfield This convention is represented below for one and two byte bitfield. #### One Byte | 7 | 6 | 5 | 4 | 3 | 2 | 1 | 0 | |-----|---|---|---|---|---|---|-----| | MSB | | | | | | | LSB | #### Two bytes | 1 110 0 | 75 000 | | | | | | | | | | | | | | | |---------|--------|----|----|----|----|---|---|---|---|---|---|---|---|---|-----| | 15 | 14 | 13 | 12 | 11 | 10 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | 0 | | MSB | | | • | • | | • | | • | | • | • | | • | | LSB | ### 1.6 Applicable Documents Flechtner, F., AOD1B Product Description Document, GRACE 327-750, Revision 3.1, April 13, 2007. Fowler, W. and P.A.M. Abusali, GRACE Mission Plan, UTCSR, April 2, 2001. GRACE Science Data System Development Plan, JPL 327-710, Revision C, June 30, 2000. GRACE Satellite System Specification, GRACE 327-400, December 6, 1999. GRACE Product Specification Document, GRACE 327-720, November 28, 1999. Kim, J.R., Simulation Study of a Low-Low Satellite-to-Satellite Tracking Mission, Ph.D. dissertation, University of Texas at Austin, May 2000. Stanton, R.H., Science and Mission Requirements Document, Revision C, GRACE 327-200, JPL D-15928, August 16, 2000. Stanton, R.H., Functional Specifications of the Twin GRACE satellites, GRACE-327-220, JPL D-18862, February 25, 2000. Thomas, J.B., An Analysis of Gravity-Field Estimation Based on Inter-satellite Dual One-Way Biased Ranging, JPL Publication 98-15, 1999 Wu, S.-C. and G.L.H. Kruizinga, Algorithm Theoretical Basis Document for GRACE Level-1B Data Processing, JPL Publication D-27672, Version 1.0, January 2004. ### 2 GRACE MISSION OVERVIEW The Gravity Recovery And Climate Experiment (GRACE) is a joint US/German satellite mission that will accurately map variations in the Earth's gravity field over its 5-year lifetime. The twin GRACE satellites were launched March 17, 2002. GRACE is a joint partnership between the National Aeronautics and Space Administration (NASA) in the United States and Deutsches Zentrum Für Luft und Raumfahrt (DLR) in Germany. Dr. Byron Tapley of The University of Texas Center for Space Research (UTCSR) is the Principal Investigator (PI). Until 2004, Prof. Christoph Reigher of the GeoForschungsZentrum (GFZ) German Research Centre for Geosciences in Potsdam, Germany, was the Co-Principal Investigator (Co-PI), followed by Prof. Dr. Markus Rothacher (GFZ). Since 2009, the Co-PI has been Dr. Frank Flechtner (GFZ). The Jet Propulsion Laboratory carries out project management and systems engineering activities. ### 2.1 GRACE Mission The primary objective of the GRACE mission is to obtain accurate global models for the mean and the time variable components of the Earth's gravity field for a period up to five years. This objective will be achieved by making measurements of inter-satellite range and its derivative of co-planar, low altitude, near-polar orbiting satellites, using a microwave tracking system. In addition, each satellite will carry Global Position System (GPS) receivers and high accuracy accelerometers to enable accurate orbit determination, spatial registration of gravity data and the estimation of gravity field models. In the oceanographic community the knowledge of the static geoid, in conjunction with satellite altimeter data, will allow significant advances in the studies of ocean heat flux, long term sea level change, upper oceanic heat content, and the absolute surface geostrophic currents. Further, the estimates of time variations in the gravity field obtained from GRACE, in conjunction with other in-situ data and geophysical models, will help the science community unravel complex processes in oceanography (e.g. deep ocean current changes and sea level rise), hyrdology (e.g. large scale evapo-transpiration and soil moisture changes), glaciology (e.g. polar and Greenland ice sheet changes), and the solid Earth sciences. An additional science goal of the GRACE mission is to enable advances in the atmospheric sciences by the recovery of refractivity (and the derived quantities of temperature and water vapor profiles) and fine ionospheric structure from the use of GPS radio occultation data. ### 2.2 GRACE Requirements To ensure that science and mission goals are accomplished, the following requirements were established. The Earth's geopotential field shall be characterized by the coefficients of a spherical harmonic expansion. These coefficients shall be estimated to degree and order 160 or more for the long-term mean part, and to degree and order 100 or less for the time variable part. The temporal variability shall be characterized by mean values of the coefficients over 30 days or so. In addition, approximately 200 GPS atmospheric profile soundings per day shall be acquired, subject to data system limitations. These data will provide globally distributed profiles each day of the excess delay, or bending angle of the GPS measurements due to the ionosphere and the atmosphere. ### 2.3 Satellite Description The two GRACE satellites are identical, except for the S-band radio frequencies used for communication with the ground, and the K-band frequencies used for the inter-satellite link. Both satellites are capable of flying either in the lead or trailing positions, forward or backward into the residual atmospheric wind. The combined mass of the two satellites is less than 950 kg. The spacecraft is designed as a prismatic body with side panels at a 50 ° angle. The panels are designed to support the stringent requirements for alignment and stability. The GRACE satellites were launched together on a single ROCKOT launch vehicle from Plesetsk, Russia (62.7° N, 40.3° E) on March 17, 2002. Figure 2-1 Twin GRACE satellites #### 2.3.1 Sensors The mission goals are carried out using the following science instruments. • SuperSTAR Accelerometer (ACC) The accelerometer, located at the center of mass of each satellite, measures all non-gravitational forces acting on each satellite. These forces include air drag, solar radiation pressure, and attitude control activator operation. Global Positioning System Receiver Assembly (GPS) The GPS Receiver Assembly provides navigation data and atmospheric occultation science measurements. Star Camera Assembly (SCA) The two star cameras mounted close to the accelerometer on each satellite provide the precise attitude references for the satellites when making science measurements. • K-Band Ranging System (KBR) This instrument precisely measures the changes in the separation between the two GRACE satellites using phase tracking of K- and Ka-band signals sent between the two satellites • Laser Retro Reflector (LRR) The LRR on board each satellite provides the external calibration of the onboard microwave orbit determination system (GPS). Laser ranging data can be used to support the precise orbit determination in connection with GPS data for gravity field recovery. #### 2.3.2 Orbit The twin GRACE satellites fly a polar orbit with an altitude of 500 km decaying to 300 km near the end of mission. The End-of-Mission (EOM) column denotes the desired conditions after five years. #### **Orbit Characteristics** | Orbit Parameter | Initial Value | Tolerance | EOM | |-----------------|----------------------------|-------------------|----------------------------| | Semi-major axis | 6878 km
(500 km height) | <u>+</u> 10 km | 6678 km
(300 km height) | | Eccentricity | < 0.005 | N/A | < 0.005 | | Inclination | 89 deg | <u>+</u> 0.05 deg | 89 deg | Over the mission lifetime, the two satellites will remain in co-planar orbits. Due to drag force differences, the along-track separation will be variable. Station-keeping maneuvers will be carried out every 30 to 60 days, as necessary, to keep the two satellites at their nominal separation of $220 \text{ km} \pm 50 \text{ km}$. To ensure the uniform exposure and aging of the K-Band antennae in the two satellites, once during the mission the leading and trailing satellites will exchange positions. The altitudes of the two satellites will decay in tandem, from near 500 km at the beginning of the mission, to 300 km and lower at the end of mission. In order to ensure an overall mission lifetime of five years, the altitudes of the two satellites may be re-boosted once, if deemed necessary. ### 2.3.3 Ground-Track Coverage The GRACE orbit period will change as the orbit decays from an initial altitude of about 500 km to the end of mission altitude of 300 km. This will cause the spacing between the ground tracks on successive orbits to decrease slowly. When the time required for m orbital periods (m is an integer) is approximately equal to n sidereal days (n is another integer) and m and n are sufficiently small, the ground tracks will
repeat. Over any typical 30-day span (the nominal interval of solution for gravity field) of non-repeating orbit configurations, there will be no discernible systematic patterns in the ground-tracks, and a geographically dense data coverage is obtained. In the repeating configurations, on the other hand, there will be large and systematic gaps in the geographical layout of the ground-tracks. These tracks will fill the gaps only after a long duration (more than 30 days), or after the natural altitude decay carries the satellites through such configurations. ### 2.4 GRACE Mission Phases ### 2.4.1 Launch and Early Operations Phase (LEOP) In addition to the German Space Operations Center (GSOC) ground stations at Weilheim and Neustrelitz, NASA tracking stations at McMurdo, Spitzbergen, and Poker Flat shall be available for telemetry and command uplink during the LEOP phase. The LEOP phase nominally ends when the following conditions have been met: - 1) Both satellites are in safe, stable orbits with no danger of collision with each other, with launch vehicle, or co-passenger satellites. - 2) Both satellites have attained nominal attitude control including successful star-camera acquisition. - 3) Nominal uplink and downlink communications are achieved with GSOC stations. - 4) No anomalies exist that pose a near-term threat to the mission. - 5) The nominal separation distance between the satellites (220 km \pm 50 km) has been achieved and stabilized. ### 2.4.2 Commissioning Phase Following LEOP, there will be a one month Commissioning Phase. The aim of the Commissioning Phase is to check out the individual satellite bus and payload instrument functions. #### 2.4.3 Validation Phase Following the Commissioning Phase, there will be a six-month Validation Phase in which the instrument checkout is performed in detail, and GPS, KBR, ACC, and SCA data are evaluated. The Validation Phase will last approximately until May 2004. Initial calibrations will be completed for the distance between the satellite center-of-mass and the accelerometer proof mass, the orientation of each SCA with respect to the K-Band boresight vector, and accelerometer bias and scale factors. Using these calibrations, preliminary gravity field solutions will be computed, and verified through a combination of internal consistency checks and comparison with in-situ and ocean bottom pressure data. #### 2.4.4 Observational Phase Following the Validation phase, the mission will enter the Observational Phase, in which science data are routinely gathered from the science payload. This phase will continue until the end of mission, with the exception of brief periods for orbit maintenance and recalibrations. ### 2.5 Data Processing and Distribution The Science Data System (SDS) is a distributed data system. System development, data processing and archiving are shared between the Jet Propulsion Laboratory (JPL), The University of Texas, Center for Space Research (UTCSR), and GeoForschungsZentrum (GFZ). The SDS functions include science data processing, archiving, distribution, and product verification. The SDS also receives, processes, and archives ancillary data (e.g., meteorological fields) necessary for data processing and verification. ### 2.6 GRACE SDS Products #### 2.6.1 Level 0 Data The Level 0 data products are the result of telemetry data reception, collection and decommutation by the GRACE Raw Data Center (RDC) at DLR in Neustrelitz. This telemetry data from each downlink pass is separated into the Science Instrument and Spacecraft Housekeeping data streams, and placed in a rolling archive at the RDC. From each satellite, as a result, two files from each pass are made available in the rolling archive. These two files are defined to be the Level 0 data. #### 2.6.2 Level 1A Data The Level 1A data are the result of a non-destructive processing applied to the Level 0 data. The sensor calibration factors are applied in order to convert the binary encoded measurements to engineering units. Where necessary, time tag integer second ambiguity is resolved and data are time tagged to the respective satellite receiver clock time. Editing and quality control flags are added, and the data is reformatted for further processing. The Level 1A data are reversible to Level 0, except for the bad data packets. This level also includes the ancillary data products needed for processing to the next data level. #### 2.6.3 Level 1B Data The Level 1B data are derived from the (possibly irreversible) processing applied to both the Level 1A and Level 0 data. The data are correctly time-tagged, and the data sample rate is reduced from the high rate data of previous levels. Collectively, the processing from Level 0 to Level 1B is called the Level 1 Processing. This level also includes the ancillary data products generated during this processing, and the additional data needed for further processing. The Level 1B data will be made available simultaneous with the delivery of the monthly gravity field to the science community. ### 2.6.4 Level 2 Data The Level-2 data include the orbits for the GRACE spacecraft, estimates of spherical harmonic coefficients for the Earth gravitational potential. The Level 2 gravity field model data will be available within 60 days of acquisition. Figure 2-2 GRACE Science Data Flow (Shaded areas denode the SDS) ### 3 GRACE LEVEL 1B DATA This section presents a short discussion of the algorithms producing the main quantities on the Level 1B data and is based on "Algorithm Theoretical Basis Document for GRACE Level-1B Data Processing", JPL Publication D-27672, January 2004 by Sien-Chong Wu and Gerhard L.H. Kruizinga. ### 3.1 Dual-One-Way Ranging Data The line-of-sight distance change, partially induced by the variations in Earth's gravity field, is derived from the phase change measurements made between the respective antenna phase centers on the two satellites using the microwave (K-band) ranging instruments onboard. ### 3.1.1 Biased Range The KBR1B data provide the biased ranges between the GRACE A and B spacecrafts. The biased range is the true range plus an unknown bias. The bias is arbitrary for each piecewise continuous segment of phase change measurements and may change over day boundaries. The biased ranges also include range changes introduced by the time of flight of the K band signal, referred to as light time corrections, as well as geometric range changes due to spacecraft attitude variations. K band ranging level 1A (KBR1A) data are pre-processed and flagged for phase breaks. The data quality flag [see parameter qualflg (bit=0) in KBR1B] is set if the (K – 0.75 Ka) phase discontinuity exceeds 0.2 cycle. Data gaps of 2 seconds or shorter are filled by forming a least squares estimate, then using quadratic interpolation when at least 2 points per side are available. If there are less than two points per side, then linear interpolation is used to fill the data gap. Data gaps exceeding 2 seconds are filled after forming dual one-way range. The KBR1A timetags are corrected to GPS time for the receiver-clock offsets using GPS clock solutions supplied by CLK1B data. KBR1A measurements with corrected timetags are then re-sampled to 0.1-second intervals using linear interpolation. Dual one-way biased range combinations are calculated for both K- and Ka- band frequencies: $$\begin{split} \Psi_{\kappa} &= \left[\left(\varphi_{A,K} + \varphi_{B,K} \right) / \left(f_{A,K} + f_{B,K} \right) \right] * c \\ \Psi_{\kappa a} &= \left[\left(\varphi_{A,Ka} + \varphi_{B,Ka} \right) / \left(f_{A,Ka} + f_{B,Ka} \right) \right] * c \\ \end{split}$$ where $\varphi_{A} = \text{phase of GRACE A}$ $\varphi_{B} = \text{phase of GRACE B}$ $f_{A} = \text{frequency of GRACE A}$ $f_{B} = \text{frequency of GRACE B}$ $c = \text{speed of light}$ Ion-free dual one-way biased range combination is calculated as: biased range = (ion_Ka * $$\Psi_{\kappa a}$$) - (ion_K * Ψ_{κ}) where ion_Ka = 16/7 ion_K = 9/7 Finally, each 0.2 Hz "frame" of the K- and Ka- band biased range measurements [biased_range] are compressed using a CRN digital filter [*Thomas*, 1999] of the respective 10 Hz measurements every 5 seconds. Weighting functions for range, range rate and range acceleration, each spanning 70.7 seconds, are adopted. Data are flagged according to the severity of the filled missing data from the center. ### 3.1.2 Range Rate The KBR1B data provide the range rate, which is the first time derivative between the GRACE A and B spacecrafts. ### 3.1.3 Range Acceleration The KBR1B data provide the range acceleration, which is the second time derivative between the GRACE A and B spacecrafts. ### 3.1.4 Light time Correction The distance traveled by both satellites during the time-of-flight of the K band signal from the transmit-to-receiver time must be accounted for to convert the observed dual one-way biased range into instantaneous range [Kim, 2000]. This is referred to as the light time correction [see parameter lighttime_corr in KBR1B]. It is derived from the GRACE orbit positions and velocities from the two GPS1B files. Respective light time corrections are also reported for range rate and range acceleration. ### 3.1.5 Geometric Correction In-flight GRACE A and B satellites do not usually have perfect line-of-sight pointing. The biased range must be corrected to account for the effects due to misalignment of spacecraft attitude variations [see parameter ant_centr_corr in KBR1B]. This range correction is calculated by first rotating the antenna phase center offset vector into inertial space using the spacecraft attitude information from the two input SCA1B files and then taking dot products with the line-of-sight vector between the two spacecrafts. Respective geometric corrections are also reported for range rate and range acceleration. ### 3.2 Star Camera Data Star camera level 1A (SCA1A) data can have up to two star camera measurements: 1- second high-rate samples from
the primary star camera and/or 5-second samples from the secondary star camera. The two data streams are edited. A reference quaternion is computed using line-of-sight orbit. Residuals are then formed for one day. Outliers are removed using a global three- sigma editing and then a refined localized three-sigma editing. Resulting quaternions are verified for sign ambiguity. For the primary star camera data gaps of 10 seconds or shorter are filled using quadratic interpolation when at least 2 points per side are available. If there are less than two points per side, then linear interpolation is used to fill the data gap. Data gaps exceeding 10 seconds are not filled. Secondary star camera data gaps are not filled. Timetag corrected data are then re-sampled to 1-second intervals for the primary star camera and 5-second intervals for the secondary star camera using linear interpolation. Primary star camera measurements are then compressed to 5-second intervals with a quadratic fit over five 1-second data points. Resulting primary and secondary quaternions are combined using a weighted summation. The measurements are reported at 5-second intervals. ### 3.3 Accelerometer Data The accelerometer data provide the linear (high rate) and angular (low rate) acceleration components of the proof mass of each spacecraft. Accelerometer level 1A (ACC1A) data are pre-processed and quality flags are checked. Data gaps of 10 seconds or shorter are filled using quadratic interpolation when at least 2 points per side are available. If there are less than two points per side, then linear interpolation is used to fill the data gap. Data gaps exceeding 10 seconds are not filled. Timetags are mapped from the On Board Data Handling (OBDH) time to receiver time using TIM1B data, then corrected to GPS time using GPS clock solutions supplied by CLK1B data. Timetag corrected data are then re-sampled to 0.1-second intervals using linear interpolation. ACC1A linear measurements are compressed using a CRN digital filter [*Thomas*, 1999] over a 70.7 second span. Angular measurements are sampled at integer multiples of 5 seconds. Data are flagged according to the severity of the filled missing data from the center. ### 3.4 GPS Tracking Flight Data GPS Level 1B data consist of three range measurements (CA, L1, and L2) and three phase measurements (CA, L1, and L2) all at 10-second intervals. ### 3.4.1 Range Measurements GPS Level 1A data are checked for L1-L2 and CA-L2 phase continuity. The data quality flag [see parameter qualflg in GPS1B] is set if phase discontinuity exceeds one L1-cycle. Cycle slips, i.e., phase discontinuities within an arc, are also identified. As with all GRACE Level 1B data, the timetags are corrected to GPS time using GPS clock solutions supplied by CLK1B data. However, in order to interpolate the 10-second range data with greatest accuracy, the large dynamic range must first be removed from the absolute range bias. This separation is achieved by forming differences of range data and the following negative-ion phase combinations, in order to have the same ionospheric effects as the corresponding range data: ``` negative-ion CA phase = (2.54+1.54) \phi_{CA} - 2(1.54) \phi_2 negative-ion L1 phase = (2.54+1.54) \phi_1 - 2(1.54) \phi_2 negative-ion L2 phase = 2(1.54) \phi_1 - (2.54+1.54) \phi_2 where \phi_{CA} = CA carrier phase \phi_1 = L1 carrier phase \phi_2 = L2 carrier phase ``` Timetag corrections are applied to the negative-ion phase, and then are re-sampled to 10-second intervals with linear interpolation. Re-sampled negative-ion phases are added back to the corresponding raw (range minus negative ion phase) data to form the re-sampled CA, L1, and L2 ranges that are reported on the GPS Level 1B data. #### 3.4.2 Phase Measurements GPS Level 1A data are flagged for phase discontinuity. Raw phase measurements are timetag corrected to GPS time using GPS clock solutions supplied by CLK1B data. Timetag corrected data are then re-sampled to 10-second intervals with cubic interpolation over a 10-second data span. ### 3.5 Housekeeping Data The Housekeeping Products contain instrument health and calibration data, which are collected onboard and can be used to make corrections to the main measurements. Housekeeping Data includes the following ancillary data products: - Accelerometer Housekeeping Data (AHK1B) - IPU Housekeeping Data Level 1B (IHK1B) - Thrusters Level 1B Data (THR1B) - Cold Gas Tank Level 1B Data (TNK1B) - Magnetometer and Magnettorquer Level 1B Data (MAG1B) - Spacecraft Mass Level 1B Data (MAS1B) - Mapping of OBDH time to Receiver time (TIM1B) ### 3.6 Timing All Level 1B data products are time tagged with GPS time. Time tags are mapped from the On Board Data Handling (OBDH) time to receiver time using TIM1B data, then corrected to GPS time using GPS clock solutions supplied by CLK1B data. No further time tag corrections are needed for all Level 1B data. TIM1B and CLK1B are provided merely as ancillary products. **Note:** the relative timing between GRACE A and GRACE B has an accuracy requirement of 0.16 nanoseconds. ### 3.7 Orbit The GPS Navigation Level 1B Format Record (GNV1B) provides the location of the orbit in an Earth fixed frame. ### **4 USING THE GRACE LEVEL 1B DATA** This section will give the reader a guide to usage of the GRACE Level 1B data. The current document provides the best description and correction possible. Further changes, e.g. new quality flag definitions, based on discussions at SDS workshops or based on remarks/questions of other users will be distributed to all users in an updated version of the handbook. Please direct questions and comments to the contacts given on the last page of this handbook. Data usage notes and editing criteria are provided below for the Level 1B data products. <u>The user should review these criteria before using them and may wish to modify them!</u> It is recommended to check the web sites listed in Appendix C for updates. In this section references are made to specific parameters by name. All parameters are described in Section 6, GRACE Level 1B Product Format. ### 4.1 K-Band Ranging Data Product (KBR1B) ### 4.1.1 Biased Range, Range Rate and Range Acceleration The KBR1B data provide the biased ranges and their two time derivatives between the GRACE A and B spacecrafts. The reported biased ranges are corrected for ionospheric effects. The biased ionospheric correction is reported separately for the Ka band frequency. The biased ranges must be corrected for light time and geometric effects (i.e., antenna offsets). All range corrections are defined so that they should be ADDED to the range. The corrected biased range is given by ``` Corrected Biased Range = biased range + light time correction + antenna offset correction ``` **Biased range** = biased range between GRACE A and B (biased_range from KBR1B) **Light time correction** = light time range correction between GRACE A and B (lighttime corr from KBR1B) **Antenna offset correction** = antenna phase center range correction (ant_centr_corr from KBR1B) The reported range rates and range accelerations must also be corrected with their respective light time and geometric effects: ``` Corrected Range Rate = range rate + light time rate correction + antenna offset rate correction ``` Range rate = range rate between GRACE A and B (range_rate from KBR1B) **Light time rate correction** = light time range rate correction between GRACE A and B (lighttime_rate from KBR1B) **Antenna offset rate correction** = antenna phase center range rate correction (ant_centr_rate from KBR1B) ``` Corrected Range Acceleration = range acceleration + light time acceleration correction + antenna offset acceleration correction ``` **Range acceleration** = range acceleration between GRACE A and B (range_accl from KBR1B) **Light time acceleration correction** = light time range acceleration correction between GRACE A and B (lighttime_accl from KBR1B) Antenna offset acceleration correction = antenna phase center range acceleration correction (ant centr accl from KBR1B) ### 4.1.2 KBR1B Data Flagging/Editing The following editing criteria are a recommended guideline for finding good records from the KBR1B data. First, check the following condition to identify phase breaks: ``` qualflg bit 0=1 phase break ``` The following quality flags are provided as additional informative flags, and do not usually indicate further data editing recommendations: ``` qualfig bit 1 = \text{extrapolated states for lighttime_corr} qualfig bit 2 = \text{model eci attitudes for ant_cntr_corr} qualfig bit 3 = \text{extrapolated clock correction} > 5s from fit center qualfig bit 4 = \text{extrapolated clock correction} < 5s from fit center qualfig bit 5 = \text{data corrected for timetag bias of either } K or Ka phase qualfig bit 6 = \text{filled data} \ge 5s from fit center qualfig bit 7 = \text{filled data} < 5s from fit center ``` In addition to checking the above conditions, it is also recommended to filter the data as follows to retain only the most valid data: ``` SNR_{K^*} > 450.0 \ 0.1 \ db-Hz ``` However, prior to 3 February 2003 for GRACE B and 8 May 2003 for GRACE A, constant low SNR values of approximately 340 were observed, for which data are valid. These constant low SNR are erroneous and should not be filtered. Occurrences of constant values can last up to ~1 days. Furthermore, on 04 February 2005 the GRACE B Ka SNR measurements became invalid and do not reflect the actual Ka SNR derived from noise characteristics of the Ka phase measurement. Therefore, no measurements should be filtered based on the GRACE B SNR after 04 February 2005 00:00:00. To convert SNR to a 1-second error in cycles of phase use the following formula: ``` y = 1 sec SNR voltage = 10^{[x/(10*20)]} sigma phase = 1/(2\pi y) cycles ``` where ``` x = any of SNR_{K*} numbers: SNR_{A,K}, SNR_{A,Ka}, SNR_{B,K}, SNR_{B,Ka} ``` ## 4.1.3 Total Electron Content Change from Biased Ionosphere
Correction The biased ionospheric correction that is reported for the Ka band frequency contains an arbitrary bias. Therefore, the correction indicates the change in the ionosphere as a function of time. To calculate the change in ionospheric total electron content (TEC), use the following formula: ``` \Delta Total Electron Content = (dR * f^2_{Ka})/40.3 ``` where ``` Total Electron Content is the TECU (1 TECU = 10¹⁶ electrons/m²) dR = change in ionospheric range correction in m from KBR1B (For example, ion_corr_n - ion_corr_{n-1}) f = frequency in Hz (Ka = 32GHz) ``` ### 4.2 Star Camera Data Product (SCA1B) ### 4.2.1 SCA1B Data Flagging/Editing The following editing criteria are a recommended guideline for finding good records from the SCA1B data. Quality flags that indicate data gaps filled, according to severity: ``` qualflg bit 0=1 filled data at T qualflg bit 1=1 filled data at T ± 1 second qualflg bit 2=1 filled data at T ± 2 seconds ``` Additional quality flags include: | qualflg bit 3=1 | only one star camera enabled | |-----------------|--| | qualflg bit 4=1 | extrapolated clock correction used | | qualflg bit 6=1 | low rate data from 2 nd star camera | | qualflg bit 7=1 | low rate data from 1 st star camera | ### 4.3 Accelerometer Data Product (ACC1B) ### 4.3.1 Linear and angular acceleration components The ACC1B data provide the linear and angular acceleration components of the proof mass of each spacecraft. ### 4.3.2 ACC1B Data Flagging/Editing The following editing criteria are a recommended guideline for finding good records from the ACC1B data. Quality flags that indicate data gaps filled, according to severity: | qualflg bit 7=1 | filled data < 5s from fit center | |-----------------|--| | qualflg bit 6=1 | $5s \le filled data < 15s from fit center$ | | qualflg bit 5=1 | filled data \geq 15s from fit center | Quality flags that indicate extrapolated clock corrections, according to severity: | qualflg bit 4=1 | extrapolated clock correction < 5s from fit center | |-----------------|---| | qualflg bit 3=1 | $5s \le extrapolated clock correction < 15s from fit center$ | | qualflg bit 2=1 | linear ACC component has fit residual > 10 microns/s ² | ### 4.4 GPS Data Product (GPS1B) The following editing criteria are a recommended guideline for finding good records from the GPS1B data. Quality flags that identify phase breaks and cycle slips: ``` qualfig bit 0=1 phase break occurred in L1/CA phase break occurred in L2 qualfig bit 2=1 cycle slip detected in L1/CA cycle slip detected in L2 ``` **Note:** Software is provided to convert the binary GPS data to RINEX (Receiver Independent Exchange Format.) # 4.5 Vector Products (VGN1B, VGO1B, VGB1B, VCM1B, VKB1B, VSL1B) The Vector Products contain the vector offsets for the GPS main antenna, the GPS backup navigation antenna, the GPS occultation antenna, the SLR corner cube reflector, the center of mass solution from calibration maneuvers, and KBR phase centers. These products are only released when values are reset. Each file provides an update and contains the history for the entire mission. The Vector Products contain the magnitude and direction cosine of the vector with respect to the satellite x-, y-, and z-axes in the Science Reference Frame, where the X, Y, and Z coordinates are defined as follows: ``` X = mag * cosx Y = mag * cosy Z = mag * cosz ``` ### 4.6 Quaternion Products (QSA1B, QSB1B) The Quaternion Products contain the spacecraft alignment quaternions for each GRACE satellite. These products are ancillary because the alignment quaternions (QSA1B) have been used in producing the SCA1B product. QSB1B is not used at this time and QKS1B is a quaternion used on board to point the KBR phase center at the opposite spacecraft. These products are only released when values are reset. Each file provides an update and contains the history for the entire mission. # 4.7 Housekeeping Products (AHK1B, IHK1B, THR1B, TNK1B, MAG1B, MAS1B, TIM1B) The Housekeeping Products contain instrument health and calibration data, which are collected onboard and are mainly used to monitor the health and consumables onboard the spacecraft. This data is considered ancillary, but has been used in analysis of the science data. The following two paragraphs are examples of how these data may be used for this type of analysis. ### 4.7.1 Accelerometer bias and scale determination The accelerometer has an unknown scale and bias in each direction. The bias and scale are solved for simultaneously with the gravity field. A parameter reported in the AHK1B file called the proof mass voltage (Vp) has a direct effect on the bias and scale. In some time spans the Vp was off its nominal value and caused a jump in mainly bias and possibly scale. Using the time series of Vp (from AHK1B) it is possible to adjust the bias and scale parameters in the gravity field estimation process to account for time spans where the Vp is not nominal. This specific information is also available in the Sequence of Events (SOE) file, see section 4.8. In the SOE file, a time series for non-nominal Vp values is given, using the Sensor/Event identifier ICUVP. ### 4.7.2 Center of Mass Offset management The Center of Mass Offset (COM) of the GRACE spacecraft is managed to not deviate more than .1 mm from the ACC proof mass COM. This control is necessary to avoid parasitic linear accelerations of the ACC proof mass that are introduced by COM when the spacecraft experiences angular accelerations. The main change in the COM is in the X direction because two spherical cold gas tanks are positioned on opposite sites of the COM on the X-axis of the spacecraft. Any differential draining of these tanks results in a change of the COM. In order to monitor the COM change, it is important to monitor the amount of mass in the gas tanks. The mass in the tanks can be determined in two ways: - 1) use pressure and temperature measurements (TNK1B) and estimate gas mass - 2) use thruster firing durations (THR1B) and use accumulated on-time and the mass flow rate to estimate the total gas drained from a tank For the real COM monitoring the data from step 2) is calibrated with step 1) and provides the best COM estimate. ### 4.8 Sequence of Event File The Sequence of Events (SOE) file records the change of the state of a specific satellite sensor or a satellite event, which may alter the processing parameters used for the L1B processing. The SOE file contains sensor and event time series, which describe the changes in their state. These time series should be interpreted in the following way: The sensor/event state remains unchanged until a new valid record appears in the file with new state information. Next you will find a detailed description and format information on how the SOE file is organized and the state information for each sensor and event that is recorded. The SOE file is a white space delimited file. If the first field is an "x" the line has been deleted from active use. The fields in the active lines are defined as follows:. Active lines: **Field 1**: gps seconds past J2000, 0 = 1-JAN-2000 12:00:00.0000 GPS = 1-JAN-2000 11:59:47.0000 UTC Field 2: Spacecraft, "GRACEA" "GRACEB" **Field 3**: Sensor/Event identifier Currently the following sensor/event identifiers are recognized: ACC AOCS ICUVP IPU IPUR KAMI KBR K_MI KTOFF MTE1 MTE2 QKS QSA QSB SCA USO VCM VGB VGN VGO VKB VSL See below for numerical field meanings Field 4: Number of numerical fields to follow. N Fields 5: 4+N: Numerical values, for instance which USO is active, GPS antenna POD (precision orbit determination) dual-freq. antenna offset. For a description of the fields for each Sensor/Event identifier see list below. **Fields 5+N**: After these field any comment may be place, in general time tag information on when the active line was inserted in the SOE file The following Sensor/Event identifiers are defined which include the state information: ``` ACC # fields = 1 field value = 1: main ICU active field value = 2: redundant ICU active Note: ACC identifier is currently not set in the SOE file AOCS # fields = 1 field value = 0 = AOCS NO MODE field value = 1 = AOCS CMCMP (course pointing mode) field value = 2 = AOCS CIMCMP (course pointing mode) field value = 3 = AOCS AHM (attitude hold mode) field value = 4 = AOCS BAHM (back up attitude hold mode) field value = 5 = AOCS SM (science mode) field value = 6 = AOCS BSM (back up science mode) ICUVP #fields =1 field value = 0 = NOMINAL Vp value field value = 1 = OFF NOMINAL Vp value IPU #fields = 1 field value = 1 = main IPU active derived from IPU log message field value = 2 = redundant IPU active derived from IPU log message IPUR #fields = 3 column 1: field value = 1 Main IPU active field value = 2 Redundant IPU active field value = -1 IPU active not known from IPU log message column 2: field value = time of IPU nudge from IPU log message (gps seconds) column 3: field value = 1 IPU flash OK field value = 2 IPU flash corrupted field value = -1 IPU flash state not known from IPU log message KAMI #fields = 1 field value = time tag offset to be applied to (KBR) Ka-phase measurement (sec) KBR \# fields = 1 1 = main KBR 2 = redundant KBR Note KBR key is currently not set in the SOE file ``` #### K MI #fields = 1 field value = time tag offset to be applied to (KBR) K-phase measurement (sec) #### KTOFF # fields = 1 field value = time tag offset to be applied to (KBR) K and Ka-phase measurement (sec) #### MTE1 # fields = 3 column1: field value = X-axis distance traveled by Trim Mass Assembly 1 since launch (mm) column2: field value = Y-axis distance traveled by Trim Mass Assembly 1 since launch (mm) column3: field value = Z-axis distance traveled by Trim Mass Assembly 1 since launch (mm) #### MTE2 # fields = 3 column 1: field value = X-axis distance traveled by Trim Mass
Assembly 2 since launch (mm) column2: field value = Y-axis distance traveled by Trim Mass Assembly 2 since launch (mm) column3: field value = Z-axis distance traveled by Trim Mass Assembly 2 since launch (mm) #### QKS #fields = 8 column 1: field value = q0 quaternion of SCA1 to K frame rotation column 2: field value = q1 quaternion of SCA1 to K frame rotation column 5: field value = q0 quaternion of SCA2 to K frame rotation column 8: field value = q3 quaternion of SCA2 to K frame rotation where q0 is the scalar ### QSA #fields = 8 column1: field value = q0 quaternion of SCA1 to SRF frame rotation column2: field value = q1 quaternion of SCA1 to SRF frame rotation column5: field value = q0 quaternion of SCA2 to SRF frame rotation column8: field value = q3 quaternion of SCA2 to SRF frame rotation #### OSB # fields = 4 column1: field value = q0 quaternion of S/C body to SRF frame rotation column2: field value = q1 quaternion of S/C body to SRF frame rotation column4: field value = q3 quaternion of S/C body to SRF frame rotation Note: QSB is currently not set in SOE file #### SCA # fields = 2 column1: field value = 1 = SCA1 is primary head field value = 2 = SCA2 is primary head column2: field value = 1 = SCA1 is primary head field value = 2 = SCA2 is primary head #### USO #fields = 1 field value = 1 main USO for GRACE A field value = 3 redundant USO on GRACE A field value = 2 main USO for GRACE B field value = 4 redundant USO on GRACE B #### VCM # fields = 3 column1: field value = X-coordinate of CM in SRF (m) column2: field value = Y-coordinate of CM in SRF (m) column3: field value = Z-coordinate of CM in SRF (m) #### VGB #fields = 6 column1: field value = X-coordinate of L1 phase center for the backup GPS antenna in SRF (m) column2: field value = Y-coordinate of L1 phase center for the backup GPS antenna in SRF (m) column3: field value = Z-coordinate of L1 phase center for the backup GPS antenna in SRF (m) column4: field value = X-coordinate of L2 phase center for the backup GPS antenna in SRF (m) column5: field value = Y-coordinate of L2 phase center for the backup GPS antenna in SRF (m) column6: field value = Z-coordinate of L2 phase center for the backup GPS antenna in SRF (m) #### VGN #fields = 6 column1: field value = X-coordinate of L1 phase center for the navigation GPS antenna in SRF (m) column2: field value = Y-coordinate of L1 phase center for the navigation GPS antenna in SRF (m) column3: field value = Z-coordinate of L1 phase center for the navigation GPS antenna in SRF (m) column4: field value = X-coordinate of L2 phase center for the navigation GPS antenna in SRF (m) column5: field value = Y-coordinate of L2 phase center for the navigation GPS antenna in SRF (m) column6: field value = Z-coordinate of L2 phase center for the navigation GPS antenna in SRF (m) #### VGO # fields = 6 column1: field value = X-coordinate of L1 phase center for the occultation GPS antenna in SRF (m) column2: field value = Y-coordinate of L1 phase center for the occultation GPS ``` antenna in SRF (m) column3: field value = Z-coordinate of L1 phase center for the occultation GPS antenna in SRF (m) column4: field value = X-coordinate of L2 phase center for the occultation GPS antenna in SRF (m) column5: field value = Y-coordinate of L2 phase center for the occultation GPS antenna in SRF (m) column6: field value = Z-coordinate of L2 phase center for the occultation GPS antenna in SRF (m) ``` #### VKB #fields = 3 ``` column1: field value = X-coordinate of KBR phase center in SRF (m) column2: field value = Y-coordinate of KBR phase center in SRF (m) column3: field value = Z-coordinate of KBR phase center in SRF (m) ``` #### VSL #fields = 3 ``` column1: field value = X-coordinate of SLR phase center in SRF (m) column2: field value = Y-coordinate of SLR phase center in SRF (m) column3: field value = Z-coordinate of SLR phase center in SRF (m) ``` The remainder of the line is arbitrary but will include the UTC time that the line was added to the file and possible other arbitrary comments. Currently the file is sorted on the Time Field (field 1 of non-deleted lines). #### Examples: ``` 0.0 GRACEB ACC 0.3800290947 0.9249498818 -0.0067473944 0.0 GRACEB QKS 8 0.0002758285 \quad 0.3789188498 \quad -0.9253766203 \qquad \qquad 0.0028558974 \quad 0.0095110300 0.0 GRACEB OSB 4 0.0 0.0 0.0 0.0 GRACEB VGB -1.56125 -0.300 0.0 6 -0.19 -1.56125 -0.300 -0.19 0.000754 0.000602 0.0 GRACEB VGN 6 0.000602 -0.45173 -0.47596 0.000754 0.0 0.000 - 0.19 - 1.56125 0.000 -0.19 GRACEB VGO 6 -1.56125 0.0 GRACEB VSL 3 -0.6000 -0.3275 0.3300 3 100302780.0 GRACEA MTE1 16.115e-3 -3.0225e-3 4.03e-3 101531422 GRACEA AOCS 1 5 SM KBR-Calibrations 105746450 GRACEA KTOFF 1 0.0 GRACEB VKB 3 1.472580 -0.000088 0.003319 1.0 1 121227065 GRACEA SCA 2 2 GRACEB ICUVP 1 NOMINAL 0 122997938 GRACEB AOCS 1 6 BSM Normal-Operations 123715827 123853640.0 GRACEA K MI 0.00 127123270.0 GRACEA KAMI 1 0.00 GRACEB IPUR 3 2 127947910 -1 127947897 128032830 GRACEB IPU 1 1 GRACEA VCM -0.2350e-3 -0.11442e-3 73346640.0 3 0.12561e-3 73945590.0 GRACEA MTE2 3 23.7825e-3 -12.71e-3 11.5775e-3 0.3758022940 0.9266991916 0.0003448607 - 87316760.0 GRACEA QSA 8 0.0010607145 0.3835688821 -0.9235064871 -0.0007310729 -0.0031853829 95910570 GRACEB USO ``` ### 4.9 Report files Daily processing report files are provided for all GRACE L1 products. These reports provide further data quality analysis and contain detailed information on time gaps, RMS fit to data, quality flag counts, overview of quality flags per product, etc. See Appendix B for content and format information. Report files for all processed Level 1B data are viualized at the following GRACE Data monitoring URL: http://gravity.jpl.nasa.gov/monitor ### 5 LEVEL 1B DATA CONTENT AND FORMAT ### 5.1 Overview PO.DAAC processes, archives and distributes GRACE Level 1B data. The Level 1B data are organized into separate files for the related science instruments and subsystems onboard the twin GRACE spacecrafts. Each Level 1B product file has a different format that is described in detail in Section 6, GRACE Level 1B File Formats. All data from one GPS day are stored in one file. ### 5.2 File Structure Each file contains an ASCII header and is a constant record length, except for GPS1B, TNK1B, and MAS1B. The header record consists of multiple 80 byte records. The last header record is labeled "END OF HEADER". After the last header record, multiple data records are written. The data records are defined according to the product identification labels specified in Section 5.3. ### 5.2.1 Header Description Headers provide identification, processing history and content information. Processing history includes software version and processing time. Content information includes data start and end times and number of data records. Processing time and build/version should be used to ensure that the latest version is being used if file reissue is necessary. The ASCII header for each data format contains the following information: ``` / PRODUCER AGENCY : NASA / PRODUCER INSTITUTION / FILE TYPE ipACC1BF : JPL : 8 / FILE FORMAT 0=BINARY 1=ASCII : 1 / NUMBER OF HEADER RECORDS : 19 / SOFTWARE VERSION : @(#) Bin2AsciiLevel1.c 1.5 03 / SOFTWARE LINK TIME : @(#) 2001-04-17 08:10:27 glk bart / REFERENCE DOCUMENTATION : GRACE Level 1 Software Handbook / SATELLITE NAME : GRACE B / GRACE B : @(#) Bin2AsciiLevel1.c 1.5 03/11/01 / SENSOR NAME : ACC GRACE B / TIME EPOCH (GPS TIME) : 2000-01-01 12:00:00 / TIME FIRST OBS(SEC PAST EPOCH): 99921000.000000 (2003-03-02 23:50: 0.00) TIME LAST OBS(SEC PAST EPOCH): 99935400.000000 (2003-03-03 03:50: 0.00) / NUMBER OF DATA RECORDS : 2881 PRODUCT CREATE START TIME(UTC): 2001-04-17 15:10:59 / PRODUCT CREATE END TIME(UTC) : 2001-04-17 15:10:59 / FILESIZE (BYTES) : 157194 / FILENAME : ACC1B_2003-03-02_B_01.pass / PROCESS LEVEL (1A OR 1B) : 1B / INPUT FILE NAME : TMBJO<-GR1-0-RDC-RT-SC+NZ_2003_158_10_24_1_2.bj / INPUT FILE TIME TAG (UTC) : TMBJO<-2003-06-07 10:24:00 by RDC / (list of all input files plus) / (creation time tag information) ``` ### 5.2.2 Data Description To find the associated data format for each product, see Chapter 6, GRACE Level 1B Data Formats. ### **5.3 File Naming Convention** The file naming convention for level 1B data is where | PRDID | = product identification label, e.g. ACC1B (see table below) | |-------|---| | YYYY | = year | | MM | = month | | DD | = day of month | | S | = GRACE satellite identifier | | | (A, B, or X = combined product of GRACE A and B) | | RL | = data product version number | | EXT | = file extension indicating binary (dat) or ascii (asc) files | For example, the file **ACC1B_2003-03_A_00.dat** contains Level-1B Accelerometer data for March 3, 2003 from the GRACE-A satellite, version 0, in binary format. #### **Product Identification Labels** | PRDID | Description | |-------|---| | ACC1B | Level 1B Accelerometer data | | AHK1B | Level 1B Accelerometer House keeping data | | CLK1B | Level 1B Satellite clock solution (from OD software + CLK1A) | | GNV1B | Level 1B navigation solution (from OD software) | | GPS1B | Level 1B GPS flight data | | IHK1B | Level 1B IPU Housekeeping data | | KBR1B | Level 1B KBR ranging data | | MAG1B | Level 1B Magnetic Torque Rod Activation data + Magnetometer data | | MAS1B | Level 1B Spacecraft mass as a function of time | | QKS1B | Rotation from Star Camera Frames into K-Band Frame | | QSA1B | Rotation From Star Camera Frames into SRF | | QSB1B | Rotation From Satellite Body Frame into SRF | | SCA1B | Level 1B star camera data (compressed/combined SCA data) | | THR1B | Level 1B thruster activation data | | TIM1B | Level 1B OBDH time mapping to GPS time | | TNK1B | Level 1B Gas tank sensor data + auxiliary data for COM management | | USO1B | Oscillator frequency data (derived from OD software output)
| | VCM1B | Vector offset file for Center of Mass solution from calibration | |-------|---| | | maneuvers or tracking model in SRF | | VGB1B | Vector offset file for GPS Backup Navigation Antenna in SRF | | VGN1B | Vector offset file for GPS Main Antenna in SRF | | VGO1B | Vector offset file for GPS Occultation Antenna in SRF | | VKB1B | Vector offset file for KBR phase centers in SRF | | VSL1B | Vector offset file for SLR Corner cube reflector offset in SRF | ### 5.4 ASCII versions of Level-1B format For all Level-1B formats an ASCII version of the data is defined. The headers for the ASCII files are identical to the binary data files with only relevant information changed (e.g. FILE FORMAT). The sequence of the data is the same as defined in Chapter 6, GRACE Level 1B File Formats. All data entries are white-space delimited. The binary Level 1B files can be converted into ASCII Level 1B format files by using the Bin2AsciiLevel1 software utility, which is distributed with the Level 1B data. **Note:** Bitfields are represented as defined in Section 1.5.4 Bitfield order, e.g., bit 0 is the last entry in bitfield. ## **6 GRACE LEVEL 1B DATA PRODUCT FORMATS** ### **6.1 Overview** Section 6 describes the format of the data records for all GRACE Level 1B data files. ## 6.2 Accelerometer Data Format Record (ACC1B) | Parameter | Definition | Data | Byte | Units | |------------|--|-----------------------|--------|--------------------| | | | Type | Length | | | gps_time | GPS time, seconds past 12:00:00, noon 01-Jan-2000 | Integer | 4 | S | | GRACE_id | GRACE satellite identifier | Character | 1 | N/A | | lin_accl_x | Linear acceleration along x-axis | Double
Precision | 8 | m/s ² | | lin_accl_y | Linear acceleration along y-axis | Double
Precision | 8 | m/s ² | | lin_accl_z | Linear acceleration along z-axis | Double
Precision | 8 | m/s ² | | ang_accl_x | Angular acceleration about x-axis | Double
Precision | 8 | rad/s ² | | ang_accl_y | Angular acceleration about y-axis | Double
Precision | 8 | rad/s ² | | ang_accl_z | Angular acceleration about z-axis | Double
Precision | 8 | rad/s ² | | acl_x_res | Linear acceleration along x-axis residual with fit | Double
Precision | 8 | m/s ² | | acl_y_res | Linear acceleration along y-axis residual with fit | Double
Precision | 8 | m/s ² | | acl_z_res | Linear acceleration along z-axis residual with fit | Double
Precision | 8 | m/s ² | | qualflg | Data quality flag (LSB = bit 0) bit 0 = Proof mass voltage out of nominal range bit 1 = Not Defined bit 2 = if any linear ACC component has fit residual > 10 microns/s² bit 3 = extrapolated clock correction >5s but < 15s from fit center bit 4 = extrapolated clock correction < 5s from fit center bit 5 = filled data > 15s from fit center bit 6 = filled data > 5s but < 15s from fit center bit 7 = filled data < 5s from fit center | Unsigned
Character | 1 | N/A | ## 6.3 Clock Data Format Record (CLK1B) | Parameter | Definition | Data
Type | Byte
Length | Units | |-----------|---|-----------------------|----------------|-------| | rcv_time | Receiver time, seconds past 12:00:00, noon 01-Jan-2000 | Integer | 4 | S | | GRACE_id | GRACE satellite identifier | Character | 1 | N/A | | clock_id | Clock identifier | Byte | 1 | N/A | | eps_time | Level 1B clock offset where GPS time = time_rcv + eps_time | Double
Precision | 8 | S | | eps_err | Formal error on eps_time | Double
Precision | 8 | S | | eps_drift | Clock drift | Double
Precision | 8 | s/s | | drift_err | Formal error on eps_drift | Double
Precision | 8 | s/s | | qualflg | Data quality flag (LSB = bit 0) bit 0 = 1 > linear extrapolation not valid after rcv_time bit 1 = 1 > linear extrapolation not valid before rcv_time bit 2 = overlap data missing before start midnight bit 3 = overlap data missing after start midnight bit 4 = overlap data missing before end midnight bit 5 = overlap data missing after end midnight bit 6 = Not Defined bit 7 = Not Defined | Unsigned
Character | 1 | N/A | ## 6.4 GPS Flight Data Format Record (GPS1B) | Parameter | Definition | Data | Byte | Units | |--------------|--|---------------------|--------|--------------| | | | Type | Length | | | rcvtime_intg | Receiver time, seconds past 12:00:00, noon 01-Jan-2000 | Integer | 4 | S | | rcvtime_frac | Receiver time, microseconds part | Integer | 4 | microseconds | | GRACE_id | GRACE satellite identifier | Character | 1 | N/A | | prn_id | GPS spacecraft PRN number or GRACE id number | Byte | 1 | N/A | | ant_id | GPS or KBR antenna id on GRACE spacecraft ant_id = 1 GPS navigation antenna ant_id = 2 GPS occultation antenna ant_id = 3 KBR antenna | Byte | 1 | N/A | | prod_flag | Product flag (LSB = bit 0) Bitmask set to indicate presence of data type according to the following: bit 0 = C/A pseudo range bit 1 = L1 pseudo range | Unsigned
Integer | 2 | N/A | | | T., | 1 | | 1 | |-------------|--|-----------------------|---|---------------------------------------| | | bit $2 = L2$ pseudo range | | | | | | bit $3 = C/A$ carrier phase | | | | | | bit $4 = L1$ carrier phase | | | | | | bit $5 = L2$ carrier phase | | | | | | bit $6 = SNR C/A$ channel | | | | | | bit 7 = SNR L1 channel | | | | | | bit 8 = SNR L2 channel | | | | | | bit $9 = C/A$ receiver channel | | | | | | bit 10 = L1 receiver channel | | | | | | bit 11 = L2 receiver channel | | | | | | bit 12 = Not used for GPS1B | | | | | | bit 13 = Not used for GPS1B | | | | | | bit 14 = Not used for GPS1B | | | | | | bit 15 = Not used for GPS1B | | | | | qualflg | Data quality flag (LSB = bit 0) | Unsigned
Character | 1 | N/A | | | bit 0 = phase break occurred in L1/K/CA | Character | | | | | bit 1 = phase break occurred in L2/Ka | | | | | | bit 2 = cycle slip detected in L1/K/CA | | | | | | bit 3 = cycle slip detected in L2/Ka | | | | | | bit 4 = Not Defined | | | | | | bit 5 = Not Defined | | | | | | bit 6 = Not Defined | | | | | | bit 7 = Not Defined | | | | | CA range | C/A pseudo range | Double | 8 | m | | ori_runge | C/11 poeudo tange | Precision | Ü | | | L1 range | L1 pseudo range | Double | 8 | m | | | | Precision | | | | L2 range | L2 pseudo range | Double | 8 | m | | 8. | Frank in S. | Precision | | | | CA_phase | C/A carrier phase | Double | 8 | m | | CA_phase | C/A carrier phase | Precision | 0 | m | | | | | | | | L1_phase | L1 carrier phase | Double | 8 | m | | | | Precision | | | | L2_phase | L2 ion-smoothed carrier phase | Double | 8 | m | | | _ | Precision | | | | CA SNR | SNR C/A channel (units + integration time) | Unsigned | 2 | V/V | | C/1_5/11 | orac con enamer (units - integration time) | Integer | 2 | * / * | | T 4 CNP | COURT I | - | | 37/37 | | L1_SNR | SNR L1 channel | Unsigned | 2 | V/V | | | | Integer | | | | L2_SNR | SNR L2 channel | Unsigned | 2 | V/V | | | | Integer | | | | CA chan | C/A receiver channel | Unsigned | 2 | V/V | | | | Integer | | | | L1 chan | L1 receiver channel | Unsigned | 2 | V/V | | | | Integer | ~ | ,,,, | | I 2 ahen | L2 receiver channel | Unsigned | 2 | V/V | | L2_chan | LZ receiver channel | _ | 2 | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | | Integer | | | ## 6.5 GPS Navigation Data Format Record (GNV1B) | Parameter | Definition | Data
Type | Byte
Length | Units | |-----------|--|-----------------------|----------------|-------| | gps_time | GPS time, seconds past 12:00:00, noon 01-Jan-2000 | Integer | 4 | S | | GRACE_id | GRACE satellite identifier | Character | 1 | N/A | | coord_ref | Coordinate reference frame where E = Earth-fixed 'I' = Inertial | Character | 1 | N/A | | xpos | Position, x value (ITRF) | Double
Precision | 8 | m | | ypos | Position, y value (ITRF) | Double
Precision | 8 | m | | zpos | Position, z value (ITRF) | Double
Precision | 8 | m | | xpos_err | Formal error on x position | Double
Precision | 8 | m | | ypos_err | Formal error on y position | Double
Precision | 8 | m | | zpos_err | Formal error on z position | Double
Precision | 8 | m | | xvel | Velocity along x-axis (ITRF) | Double
Precision | 8 | m/s | | yvel | Velocity along y-axis (ITRF) | Double
Precision | 8 | m/s | | zvel | Velocity along z-axis (ITRF) | Double
Precision | 8 | m/s | | xvel_err | Formal error in velocity along x-axis | Double
Precision | 8 | m/s | | yvel_err | Formal error in velocity along y-axis | Double
Precision | 8 | m/s | | zvel_err | Formal error in velocity along z-axis | Double
Precision | 8 | m/s | | qualfig | Data quality flag (LSB = bit 0) bit 0 = Not Defined bit 1 = Not Defined bit 2 = overlap data missing before start midnight bit 3 = overlap
data missing after start midnight bit 4 = overlap data missing before end midnight bit 5 = overlap data missing after end midnight bit 6 = Not Defined bit 7 = Not Defined | Unsigned
Character | 1 | N/A | ## 6.6 IPU Housekeeping Data Format Record (IHK1B) | Parameter | Definition | Data
Type | Byte
Length | Units | |-------------------------------|--|-----------------------|----------------|--------------| | time_intg | Measurement time, integer seconds past 12:00:00, noon 01-Jan-2000 | Integer | 4 | S | | time_frac | Measurement time, microseconds part | Integer | 4 | microseconds | | time_ref | Time reference frame where R = Receiver time G = GSP time | Character | 1 | N/A | | GRACE_id | GRACE satellite identifier | Character | 1 | N/A | | qualflg | Data quality flag (LSB = bit 0) bit 0 = Not Defined bit 1 = Not Defined bit 2 = Not Defined bit 3 = Not Defined bit 4 = Not Defined bit 5 = Not Defined bit 6 = Not Defined bit 7 = Not Defined | Unsigned
Character | 1 | N/A | | sensortype | Observation type V = Voltage in Volts T = Temperature in Deg C A = Current in Amperes | Character | 1 | N/A | | sensorvalue | Value of observation | Double
Precision | 8 | | | Sensorname
[MAXSENSORNAME] | Null terminated sensor name | Character | 1 | N/A | ## 6.7 KBR Data Format Record (KBR1B) | Parameter | Definition | Data | Byte | Units | |--------------|--|---------------------|--------|------------------| | | | Type | Length | | | gps_time | GPS time, seconds past 12:00:00, noon 01-Jan-2000 | Integer | 4 | S | | biased_range | Biased range between GRACE A and B digitally filtered but uncorrected except for the ionosphere to correct for the light time, and the antenna offsets use: biased_range + lighttime_corr +ant_centr_corr meters | Double
Precision | 8 | m | | range_rate | Range rate between GRACE A and B | Double
Precision | 8 | m/s | | range_accl | Range acceleration between GRACE A and B | Double
Precision | 8 | m/s ² | | iono_corr | Ionospheric range correction between GRACE A and B for Ka frequencies | Double
Precision | 8 | m | | lighttime_corr | light time range correction between GRACE A and B | Double
Precision | 8 | m | |----------------|--|-----------------------|---|------------------| | lighttime_rate | light time range rate correction between GRACE A and B | Double
Precision | 8 | m/s | | lighttime_accl | light time range acceleration correction between GRACE A and B | Double
Precision | 8 | m/s ² | | ant_centr_corr | Antenna phase center range correction | Double
Precision | 8 | m | | ant_centr_rate | Antenna phase center range rate correction | Double
Precision | 8 | m/s | | ant_centr_accl | Antenna phase center range acceleration correction | Double
Precision | 8 | m/s ² | | K_A_SNR | SNR K band for GRACE A | Unsigned
Integer | 2 | 0.1 db-
Hz | | Ka_A_SNR | SNR Ka band for GRACE A | Unsigned
Integer | 2 | 0.1 db-
Hz | | K_B_SNR | SNR K band for GRACE B | Unsigned
Integer | 2 | 0.1 db-
Hz | | Ka_B_SNR | SNR Ka band for GRACE B | Unsigned
Integer | 2 | 0.1 db-
Hz | | qualfig | Data quality flag (LSB = bit 0) bit 0 = phase break bit 1 = extrapolated states for lighttime_corr bit 2 = model eci attitudes for ant_centr_corr bit 3 = extrapolated clock correction > 5s from fit center bit 4 = extrapolated clock correction < 5s from fit center bit 5 = data corrected for timetag bias of either K or Ka phase bit 6 = filled data > 5s from fit center bit 7 = filled data < 5s from fit center | Unsigned
Character | 1 | N/A | # 6.8 Magnetometer and Magnettorquer Data Format Record (MAG1B) | Parameter | Definition | Data
Type | Byte
Length | Units | |-----------|--|--------------|----------------|--------| | time_intg | Activation time, integer seconds past 12:00:00, noon 01-Jan-2000 | Integer | 4 | S | | time_frac | Activation time, microseconds part | Integer | 4 | | | time_ref | Time reference frame where R = Receiver time G = GSP time | Character | 1 | N/A | | GRACE_id | GRACE satellite identifier | Character | 1 | N/A | | MfvX_RAW | x-axis (SF) component of measured earth magnetic field | Real | 4 | microT | | MfvY_RAW | y-axis (SF) component of measured earth magnetic field | Real | 4 | microT | |------------|--|-----------------------|---|--------| | MfvZ_RAW | z-axis (SF) component of measured earth magnetic field | Real | 4 | microT | | torque1A | current of magnettorquer 1 A (positive current x) | Real | 4 | mA | | torque2A | current of magnettorquer 2 A (positive current y) | Real | 4 | mA | | torque3A | current of magnettorquer 3 A (positive current z) | Real | 4 | mA | | torque1B | current of magnettorquer 1 B (positive current x) | Real | 4 | mA | | torque2B | current of magnettorquer 2 B (positive current y) | Real | 4 | mA | | torque3B | current of magnettorquer 3 B (positive current z) | Real | 4 | mA | | MF_BCalX | magnetic field calibration factor for X | Real | 4 | | | MF_BCalY | magnetic field calibration factor for Y | Real | 4 | | | MF_BCalZ | magnetic field calibration factor for Z | Real | 4 | | | torque_cal | magnetic torquer calibration factor | Real | 4 | | | qualfig | Data quality flag (LSB = bit 0) bit 0 = 0 > GPS Receiver Time bit 0 = 1 > Space Craft Elapsed Time bit 1 = 0 > Pulse Sync = 1 > no Pulse Sync bit 2 = Not Defined bit 3 = Not Defined bit 4 = Not Defined bit 5 = Not Defined bit 6 = Not Defined bit 7 = Not Defined | Unsigned
Character | 1 | N/A | ## 6.9 Spacecraft Mass Data Format Record (MAS1B) | Parameter | Definition | Data | Byte | Units | |-----------|---|-----------|--------|--------------| | | | Type | Length | | | time_intg | Measurement time, integer seconds past 12:00:00, noon 01-Jan-2000 | Integer | 4 | S | | time_frac | Measurement time, microseconds part | Integer | 4 | microseconds | | time_ref | Time reference frame where R = Receiver time G = GSP time | Character | 1 | N/A | | GRACE_id | GRACE satellite identifier | Character | 1 | N/A | |---------------|--|-----------------------|---|-----| | qualflg | Data quality flag (LSB = bit 0) bit 0 = Not Defined bit 1 = Not Defined bit 2 = Not Defined bit 3 = Not Defined bit 4 = Not Defined bit 5 = Not Defined bit 6 = Not Defined bit 7 = Not Defined | Unsigned
Character | 1 | N/A | | prod_flag | Product flag (LSB = bit 0) Bitmask set to indicate presence of data type according to the following: bit 0 = SC Mass from thruster usage bit 1 = SC Mass error bit 0 bit 2 = SC Mass from tank observations bit 3 = SC Mass error bit 2 bit 4 = gas mass tank 1 (thr. usage) bit 5 = gas mass tank 2 (thr. usage) bit 6 = gas mass tank 1 (tank obs) bit 7 = gas mass tank 2 (tank obs) | Character | 1 | N/A | | mass_thr | Spacecraft mass based on thruster usage | Double
Precision | 8 | kg | | mass_thr_err | Spacecraft mass error from thruster usage | Double
Precision | 8 | kg | | mass_tnk | Spacecraft mass from tank observations | Double
Precision | 8 | kg | | mass_tnk_err | Spacecraft mass error from tank observations | Double
Precision | 8 | kg | | gas_mass_thr1 | Mass of gas in tank 1 based on thruster usage | Double
Precision | 8 | kg | | gas_mass_thr2 | Mass of gas in tank 2 based on thruster usage | Double
Precision | 8 | kg | | gas_mass_tnk1 | Mass of gas in tank 1 based on tank observations | Double
Precision | 8 | kg | | gas_mass_tnk2 | Mass of gas in tank 2 based on tank observations | Double
Precision | 8 | kg | ## 6.10 Star Camera Assembly Data Format Record (SCA1B) | Parameter | Definition | Data
Type | Byte
Length | Units | |-----------|---|--------------|----------------|-------| | gps_time | GPS time, seconds past 12:00:00, noon 01-Jan-2000 | Integer | 4 | S | | GRACE_id | GRACE satellite identifier | Character | 1 | N/A | | sca_id | SCA identification number: 1 = Star camera number 1 | Byte | 1 | N/A | |------------|---|-----------------------|---|-----| | | 2 = Star camera number 2
3 = IMU
4 = Combination of 1 + 2 | | | | | quatangle | Cos mu/2 element of quaternion | Double
Precision | 8 | N/A | | quaticoeff | I element of
quaternion rotation axis | Double
Precision | 8 | N/A | | quatjcoeff | J element of quaternion rotation axis | Double
Precision | 8 | N/A | | quatkcoeff | K element of quaternion rotation axis | Double
Precision | 8 | N/A | | qual_rss | rss of formal error of quaternions | Double
Precision | 8 | N/A | | qualflg | Data quality flag (LSB = bit 0) bit 0 = filled data at T bit 1 = filled data at T ± 1 sec bit 2 = filled data at T ± 2 sec bit 3 = data from 1 star camera only bit 4 = extrapolated clock correction bit 5 = Not Defined bit 6 = low rate data from 2nd SCA bit 7 = low rate data from 1st SCA | Unsigned
Character | 1 | N/A | ## 6.11 Thrusters Data Format Record (THR1B) | Parameter | Definition | Data
Type | Byte
Length | Units | |--------------------------|--|-----------------------|----------------|--------------| | time_intg | Activation time, integer seconds past 12:00:00, noon 01-Jan-2000 | Integer | 4 | S | | time_frac | Activation time, microseconds part | Integer | 4 | microseconds | | time_ref | Time reference frame where $R = Receiver time$ $G = GSP time$ | Character | 1 | N/A | | GRACE_id | GRACE satellite identifier | Character | 1 | N/A | | thrust_count[MAXTHRSTRS] | Count of number of work cycles
that each thruster has been
activated (integer will wrap after
4294967295) | Unsigned
Integer | 4 | | | on_time[MAXTHRSTRS] | Thruster on time for this time epoch | Unsigned
Integer | 4 | millisec | | accum_dur[MAXTHRSTRS] | Accumulated thruster firing duration time (integer will wrap after 4294967295) | Unsigned
Integer | 4 | millisec | | qualflg | Data quality flag (LSB = bit 0)
bit $0 = 1$ On time not calculated | Unsigned
Character | 1 | N/A | | available | |-----------| |-----------| ## 6.12 Mapping of OBDH Time to Receiver time (TIM1B) | Parameter | Definition | Data | Byte | Units | |-----------------|--|-----------------------|--------|--------------| | | | Type | Length | | | obdh_time | OBDH time, can be the following: 1 = Receiver time seconds past 12:00:00 noon 01-Jan-2000 2 = Pseudo receiver offset time due to sync 4 = Space Craft elapsed time | Integer | 4 | S | | GRACE_id | GRACE satellite identifier | Character | 1 | N/A | | TS_suppid | OBDH timestamp supplementary ID value bits description: 0 = [00000000] = SCET 1 = [00000001] = GPS time 2 = [00000010] = SCET + Pulse Sync 3 = [00000011] = GPS time + Pulse Sync 7 = [00000111] = GPS time + Pulse Sync + plus IPU time pkt received | Integer | 4 | N/A | | gpstime_intg | Measurement time, integer seconds past 12:00:00 noon 01-01-2000 | Integer | 4 | S | | gpstime_frac | Measurement time, microseconds part | Integer | 4 | microseconds | | first_icu_blknr | First ICU block number for Timestamp -1 indicates no ACC data available | Integer | 4 | N/A | | final_icu_blknr | Final ICU block number for Timestamp -1 indicates no ACC data available | Integer | 4 | N/A | | qualflg | Data quality flag (LSB = bit 0) bit 0 = Delta OBDH time! = 1 sec bit 1 = Multiple ICU blocks bit 2 = Sync process started bit 3 = GPS time mapping not defined bit 4 = Missed Antenna state packet bit 5 = gdel flag set in one or more ICU data blocks bit 6 = Unable to compute GPS mapping bit 7 = Not Defined | Unsigned
Character | 1 | N/A | ## 6.13 Cold Gas Tank Data Format Record (TNK1B) | Parameter | Definition | Data
Type | Byte
Length | Units | |-------------|--|-----------------------|----------------|--------------| | time_intg | Activation time, integer seconds past 12:00:00, noon 01-Jan-2000 | Integer | 4 | S | | time_frac | Activation time, microseconds part | Integer | 4 | microseconds | | time_ref | Time reference frame where R = Receiver time G = GSP time | Character | 1 | N/A | | GRACE_id | GRACE satellite identifier | Character | 1 | N/A | | tank_id | Cold gas tank id: Tank 1 on -x axis Tank 2 on +x axis | Character | 1 | N/A | | qualflg | Data quality flag (LSB = bit 0) bit 0 = 0 > GPS Receiver Time bit 0 = 1 > Space Craft Elapsed Time bit 1 = 0 > Pulse Sync = 1 > no Pulse Sync bit 2 = Not Defined bit 3 = Not Defined bit 4 = Not Defined bit 5 = Not Defined bit 6 = Not Defined bit 7 = Not Defined | Unsigned
Character | 1 | N/A | | prod_flag | Product flag (LSB = bit 0) Bitmask set to indicate presence of data type according to the following: bit 0 = Tank pressure bit 1 = Regulator pressure bit 2 = Tank Skin temp (nominal) bit 3 = Tank Skin temp (redundant) bit 4 = Tank adaptor temp bit 5 = Not Defined bit 6 = Not Defined bit 7 = Not Defined | Character | 1 | N/A | | tank_pres | Cold tank internal pressure | Real | 4 | bar | | reg_pres | Pressure at the reference point on the pressure regulator housing | Real | 4 | bar | | skin_temp | Skin temperature of cold tank | Real | 4 | Deg C | | skin_temp_r | Skin temperature of cold tank (redundant) | Real | 4 | Deg C | | adap_temp | tank adaptor temperature | Real | 4 | Deg C | # 6.14 Ultra Stable Oscillator Frequency Data Format Record (USO1B) | Parameter | Definition | Data
Type | Byte
Length | Units | |-----------|---|-----------------------|----------------|-------| | gps_time | GPS time, seconds past 12:00:00, noon 01-Jan-2000 | Integer | 4 | S | | GRACE_id | GRACE satellite identifier | Character | 1 | N/A | | uso_id | USO satellite identifier | Character | 1 | N/A | | uso_freq | Frequency of USO | Double
Precision | 8 | Hz | | K_freq | K band frequency of KBR | Double
Precision | 8 | Hz | | Ka_freq | Ka band frequency of KBR | Double
Precision | 8 | Hz | | qualflg | Data quality flag (LSB = bit 0) bit 0 = 1 -> linear extrapolation not valid AFTER rcv_time bit 1 = 1 -> linear extrapolation not valid BEFORE rcv_time bit 2 = Not Defined bit 3 = Not Defined bit 4 = Not Defined bit 5 = Not Defined bit 6 = Not Defined bit 7 = Not Defined | Unsigned
Character | 1 | N/A | # 6.15 Vector Orientation Data Format Record (VGN1B, VGO1B, VGB1B, VCM1B, VKB1B, VSL1B) | Parameter | Definition | Data | Byte | Units | |-----------|---|---------------------|--------|-------| | | | Type | Length | | | gps_time | GPS time, seconds past 12:00:00, noon 01-Jan-2000 | Integer | 4 | S | | GRACE_id | GRACE satellite identifier | Character | 1 | N/A | | mag | Magnitude of vector | Double
Precision | 8 | m | | cosx | Direction cosine of vector with satellite x-axis | Double
Precision | 8 | | | cosy | Direction cosine of vector with satellite y-axis | Double
Precision | 8 | | | cosz | Direction cosine of vector with satellite z-axis | Double
Precision | 8 | | | qualflg | Data quality flag (LSB = bit 0) | Unsigned | 1 | N/A | |---------|---|-----------|---|-----| | | | Character | | | | | bit $0 = L1$ phase center offset vector | | | | | | bit 1 = L2 phase center offset vector | | | | | | bit 2 = Not Defined | | | | | | bit $3 = Not Defined$ | | | | | | bit 4 = Not Defined | | | | | | bit $5 = \text{Not Defined}$ | | | | | | bit 6 = Not Defined | | | | | | bit 7 = Not Defined | | | | ## Appendix A ACRONYMS ACC SuperSTAR Accelerometer AF Accelerometer Frame AOD1B Atmosphere and Ocean De-aliasing level-1B product **CHAMP** Challenging Minisatellite Payload Deutsches Zentrum Für Luft und Raumfahrt DLR ECI Earth Centered Inertial GFZ GeoForschungsZentrum GHz gigahertz GPS Global Positioning System Gravity Recovery And Climate Experiment GRACE **GSOC** German Space Operations Center Integrated System Data Center ISDC **ITRF** International Terrestrial Reference Frame JPL Jet Propulsion Laboratory K-Band Ranging Assembly KBR LRR Laser Retro Reflector NASA National Aeronautics and Space Administration OCN1B Ocean level-1B product Physical Oceanography Distributed Active Archive Center PO.DAAC RDC Raw Data Center at DLR Receiver Independent Exchange Format RINEX SDS Science Data System SF Satellite Frame Sequence of Events file SOE SRF Science Reference Frame USO Ultra-Stable Oscillator UTC Coordinated Universal Time UTCSR University of Texas at Austin, Center for Space Research ## **Appendix B Report Files** Appendix B describes the format of the report files for all GRACE Level 1B data. Report files are organized into separate files for each of the Level 1A and Level 1B data products. Data entries are white-space delimited. Level 1B Parameters 1-10* | Parameter
Number | Definition | Units | Minimum
Value | Maximum
Value | |---------------------|--------------------------------|-----------------|------------------|------------------| | | | | value | value | | 01 | FileName | | | | | 02 | FileTtag | | | | | 03 | ProcessTtag | sec in GPS time | | | | 04 | FirstDataPointTtag | sec in GPS time | | | | 05 | LastDataPointTtag | sec in GPS time | | | | 06 | Nrecs (number of data records) | | 1 | | | 07 | TimeGapAvg (average data gap) | sec | | | | 08 | TimeGapVar (variance data gap) | sec | | | | 09 | TimeGapMin (minimum time gap) | sec | 0 | | | 10 | TimeGapMax (maximum time gap) | sec | | | ^{*}Note: The
first ten parameters are the same for every report file. ACC1B: Level 1B Accelerometer data | Parameter | Definition | Units | Minimum | Maximum | |-----------|---|----------------------|---------|---------| | Number | | | Value | Value | | 11 | NQualBits value=8 | | | | | 12 | BitCount0 : Vp out of nominal range | | | | | 13 | BitCount1 | | | | | 14 | BitCount2 : any linear ACC component has fit residual > 10 microns/s ² | | | | | 15 | BitCount3 : extrapolated clock correction >5s but <15s from fit center | | | | | 16 | BitCount4 : extrapolated clock correction < 5s from fit center | | | | | 17 | BitCount5 : filled data > 15s from fit center | | | | | 18 | BitCount6 : filled data > 5s but < 15s from fit center | | | | | 19 | BitCount7: filled data < 5s from fit center | | | | | 20 | Nr_nodatagapfill : number of data gaps not filled | | | | | 21 | CRMS_lin_accl_x : compression rms | m/sec ² | | | | 22 | CRMS_lin_accl_y : compression rms | m/sec ² | | | | 23 | CRMS_lin_accl_z : compression rms | m/sec ² | | | | 24 | CRMS_ang_accl_x :compression rms | rad/sec ² | | | | 25 | CRMS_ang_accl_y :compression rms | rad/sec ² | | | | 26 | CRMS_ang_accl_z :compression rms | rad/sec ² | | | | 27 | rel_bias_x : relative bias in x-direction | nm/sec ² | | | | 28 | rel_bias_y : relative bias in y-direction | nm/sec ² | | |----|--|---------------------|--| | 29 | rel_bias_z : relative bias in z-direction | nm/sec ² | | | 30 | rel_scale_x : relative bias in x-direction | | | | 31 | rel_scale_y : relative bias in y-direction | | | | 32 | rel_scale_z : relative bias in z-direction | | | | 33 | rel_res_x : relative res in x-direction | nm/sec ² | | | 34 | rel_res_y : relative res in y-direction | nm/sec ² | | | 35 | rel_res_z : relative res in z-direction | nm/sec ² | | AHK1B: Level 1B Accelerometer Housekeeping data | Parameter | Definition | Units | Minimum | Maximum | |-----------|--|-------|---------|---------| | Number | | | Value | Value | | 11 | NQualBits value=8 | | | | | 12 | BitCount0 : 0 -> GPS Receiver Time; 1 -> | | | | | | Space Craft Elapsed Time | | | | | 13 | BitCount1 : 0 -> Pulse Sync; 1 -> no Pulse | | | | | | Sync | | | | | 14 | BitCount2 : ICU board (0 = nominal, 1 = | | | | | | redundant) | | | | | 15 | BitCount3 : Invalid ACC (GDEL) timing | | | | | 16 | BitCount4 : ACC Mode (0 = Normal Range | | | | | | Mode; 1 = Low Range Mode) | | | | | 17 | BitCount5 | | | | | 18 | BitCount6 : No OBDH->Receiver time mapping | | | | | 19 | BitCount7 : No Clock correction available | | | | TIM1B: Level 1B OBDH time mapping to GPS time | Parameter
Number | Definition | Units | Minimum
Value | Maximum
Value | |---------------------|--|-------|------------------|------------------| | 11 | NQualBits value=8 | | | | | 12 | BitCount0 : Delta OBDH time != 1 sec | | | | | 13 | BitCount1 : Multiple icu blocks | | | | | 14 | BitCount2 : Sync process started | | | | | 15 | BitCount3 : GPS time mapping not defined | | | | | 16 | BitCount4 : Missed Antenna state packet | | | | | 17 | BitCount5 : gdel flag set in one or more ICU data blocks | | | | | 18 | BitCount6 : Unable to compute GPS mapping | | | | | 19 | BitCount7 | | | | IHK1B : Level 1B IPU Housekeeping data | Parameter
Number | Definition | Units | Minimum
Value | Maximum
Value | |---------------------|--|-------|------------------|------------------| | 11 | NQualBits value=8 | | | | | 12 | BitCount0 | | | | | 13 | BitCount1 | | | | | 14 | BitCount2 | | | | | 15 | BitCount3 | | | | | 16 | BitCount4 | | | | | 17 | BitCount5 | | | | | 18 | BitCount6 : No OBDH->Receiver time mapping | | | | | 19 | BitCount7 : No Clock correction available | | | | ### **CLK1B**: Level 1B Satellite Clock solution (from OD software + CLK1A) | Parameter | Definition (ITO) | Units | Minimum | Maximum | |-----------|---|------------------|---------|---------| | Number | | | Value | Value | | 11 | NQualBits value=8 | | | | | 12 | BitCount0 : linear extrapolation not valid AFTER rcv_time | | | | | 13 | | | | | | 13 | BitCount1 : linear extrapolation not valid BEFORE rcv_time | | | | | 14 | BitCount2 : overlap data missing before | | | | | 15 | start midnight BitCount3 : overlap data missing after start | | | | | 15 | midnight | | | | | 16 | BitCount4 : overlap data missing before | | | | | | end midnight | | | | | 17 | BitCount5 : overlap data missing after end midnight | | | | | 18 | BitCount6 | | | | | 19 | BitCount7 | | | | | 20 | overlap_bias_start : Time offset at start | nano-sec | | | | | midnight from linear fit | | | | | 21 | overlap_bias_sigma_start : Sigma Time offset at start midnight | nano-sec | | | | 22 | overlap_slope_start : Relative drift at start | nano- | | | | | midnight from linear fit | sec/sec | | | | 23 | overlap_slope_sigma_start : Sigma | nano- | | | | | Relative drift at start midnight | sec/sec | | | | 24 | overlap_rms_zero_start : raw RMS of overlap clock difference at start midnight | nano-sec | | | | 25 | overlap_rms_fit_start : linear fit RMS of overlap clock diff. at start midnight | nano-sec | | | | 26 | overlap_npoints_start : number of data points used in clock overlap at start midnight | nano-sec | | | | 27 | overlap_bias_end : Time offset at end midnight from linear fit | nano-sec | | | | 28 | overlap_bias_sigma_end : Sigma Time offset at end midnight | nano-sec | | | | 29 | overlap_slope_end : Relative drift at end | nano- | | | | 00 | midnight from linear fit | sec/sec | | | | 30 | overlap_slope_sigma_end : Sigma
Relative drift at end midnight | nano-
sec/sec | | | | 31 | overlap_rms_zero_end : raw RMS of | nano-sec | | | | | overlap clock difference at end midnight | | | | | 32 | overlap_rms_fit_end : linear fit RMS of overlap clock diff. at end midnight | nano-sec | | | | 33 | overlap_npoints_end : number of data | | | | | - 55 | points used in clock overlap at end
midnight | | | | | 34 | nobs formal edit : number of tdp solutions | | | | | O T | edit based on formal error in tdp file | | | | **GNV1B**: Level 1B navigation solution (from OD software) | Parameter | Definition | Units | Minimum | Maximum | |-----------|--|-------|---------|---------| | Number | | | Value | Value | | 11 | NQualBits value=8 | | | | | 12 | BitCount0 | | | | | 13 | BitCount1 | | | | | 14 | BitCount2 : overlap data missing before start midnight | | | | | 15 | BitCount3 : overlap data missing after start midnight | | | | | 16 | BitCount4 : overlap data missing before end midnight | | | | | 17 | BitCount5 : overlap data missing after end midnight | | | | | 18 | BitCount6 | | | | | 19 | BitCount7 : formal errors are not available and set to 0.0 | | | | | 20 | npoints_start : number of overlap point at midnight start | | | | | 21 | hpos_rms_start : H position overlap RMS for midnight start | m | | | | 22 | cpos_rms_start : C position overlap RMS for midnight start | m | | | | 23 | lpos_rms_start : L position overlap RMS for midnight start | m | | | | 24 | hvel_rms_start : H velocity overlap RMS for midnight start | m/sec | | | | 25 | cvel_rms_start : C velocity overlap RMS for midnight start | m/sec | | | | 26 | Ivel_rms_start : L velocity overlap RMS for midnight start | m/sec | | | | 27 | npoints_end : number of overlap point at midnight end | | | | | 28 | hpos_rms_end : H position overlap RMS for midnight end | m | | | | 29 | cpos_rms_end : C position overlap RMS for midnight end | m | | | | 30 | lpos_rms_end : L position overlap RMS for midnight end | m | | | | 31 | hvel_rms_end : H velocity overlap RMS for midnight end | m/sec | | | | 32 | cvel_rms_end : C velocity overlap RMS for midnight end | m/sec | | | | 33 | lvel_rms_end : L velocity overlap RMS for midnight end | m/sec | | | **GPS1B**: Level 1B GPS flight data | Parameter | Definition | Units | Minimum | Maximum | |-----------|---|-------|---------|---------| | Number | | | Value | Value | | 11 | NQualBits value=8 | | | | | 12 | BitCount0 : phase break occurred in L1/K/CA | | | | | 13 | BitCount1 : phase break occurred in L2/Ka | | | | | 14 | BitCount2 : cycle slip detected in L1/K/CA | | | | | 15 | BitCount3 : cycle slip detected in L2/Ka | | | |----|--|---|--| | 16 | BitCount4 : L1 SNR < 5 | | | | 17 | BitCount5 : L2 SNR < 5 | | | | 18 | BitCount6 | | | | 19 | BitCount7 | | | | 20 | crms_CA : compression rms for CA phase | m | | | 21 | CA_nobs : number of CA phase points | | | | 22 | crms_L1 : compression rms for L1 phase | m | | | 23 | L1_nobs : number of L1 phase points | | | | 24 | crms_L2 : compression rms for L2 phase | m | | | 25 | L2_nobs : number of L2 phase points | | | KBR1B: Level 1B KBR ranging data | | evel 1B KBR ranging data Definition | l lusita | Minima | Marringues | |-----------|--|----------|---------|------------| | Parameter | Definition | Units | Minimum | Maximum | | Number | NO IDI | | Value | Value | | 11 | NQualBits value=8 | | | | | 12 | BitCount0 : phase break | | | | | 13 | BitCount1 : extrapolated states for | | | | | | lighttime_corr | | | | | 14 | BitCount2 : extrapolated attitudes for | | | | | 45 | ant_centr_corr | | | | | 15 | BitCount3: extrapolated clock correction > 5s | | | | | 10 | from fit center | | | | | 16 | BitCount4 : extrapolated clock correction < 5s from fit center | | | | | 17 | BitCount5 : data corrected for timetag bias of | | | | | | either K or Ka phase | | | | | 18 | BitCount6 : filled data > 5s from fit center | | | | | 19 | BitCount7 : filled data < 5s from fit center | | | | | 20 | crms_dowr :
compression rms for dual-1way | m | | | | | range | | | | | 21 | crms_ion : compression rms for biased Ka- | | | | | | band ion correction | | | | | 22 | arc_length : total arc length of valid dowr data | | | | | 23 | resid_nobs : number of obs in KBR-GPS range | | | | | | residuals | | | | | 24 | resid_rms : RMS of KBR-GPS range residuals | cm | | | | 25 | resid_min : minimun KBR-GPS range residual | cm | | | | 26 | resid_max : maximum KBR-GPS range | cm | | | | | residual | | | | | 27 | number_of_arcs : Number of continous data | | | | | | arcs | | | | | 28 | clkdd_nobs : number of clk dd obs | | | | | 29 | clkdd_mean : mean of clk dd obs | picosec | | | | 30 | clkdd_sigma : sigma of clk dd obs | picosec | | | | 31 | clkdd_min : minimum of clk dd obs | picosec | | | | 32 | clkdd_max : maximum of clk dd obs | picosec | | | | 33 | clkdd_rms : rms of clk dd obs | picosec | | | ## MAG1B : Level 1B Magnetic Torque Rod Activation + Magnetometer data | Parameter
Number | Definition | Units | Minimum
Value | Maximum
Value | |---------------------|--|-------|------------------|------------------| | | | | value | value | | 11 | NQualBits value=8 | | | | | 12 | BitCount0 : 0 -> GPS Receiver Time; 1 -> | | | | | | Space Craft Elapsed Time | | | | | 13 | BitCount1: 0 -> Pulse Sync; 1 -> no Pulse Sync | | | | | 14 | BitCount2 | | | | | 15 | BitCount3 | | | | | 16 | BitCount4 | | | | | 17 | BitCount5 | | | | | 18 | BitCount6 : No OBDH->Receiver time mapping | | | | | 19 | BitCount7 : No Clock correction available | | | | **USO1B**: Oscillator frequency data (derived from OD software output) | OOO 1B : Oscillator irequency data (derived from OB software output) | | | | | | |--|--|-------|------------------|------------------|--| | Parameter
Number | Definition | Units | Minimum
Value | Maximum
Value | | | 11 | NQualBits value=8 | | | | | | 12 | BitCount0 : linear extrapolation not valid AFTER rcv_time | | | | | | 13 | BitCount1 : linear extrapolation not valid BEFORE rcv_time | | | | | | 14 | BitCount2 | | | | | | 15 | BitCount3 | | | | | | 16 | BitCount4 | | | | | | 17 | BitCount5 | | | | | | 18 | BitCount6 | | | | | | 19 | BitCount7 | | | | | SCA1B: Level 1B star camera data (compressed/combined SCA data) | Parameter
Number | Definition | Units | Minimum
Value | Maximum
Value | |---------------------|--|-------|------------------|------------------| | 11 | NQualBits value=8 | | | | | 12 | BitCount0 : filled data at T | | | | | 13 | BitCount1 : filled data at T + 1 sec | | | | | 14 | BitCount2 : filled data at T + 2 sec | | | | | 15 | BitCount3 : data from 1 star camera only | | | | | 16 | BitCount4 : extrapolated clock correction | | | | | 17 | BitCount5 | | | | | 18 | BitCount6 : low rate data from 2nd SCA | | | | | 19 | BitCount7 : low rate data from 1st SCA | | | | | 20 | crms_q0_prim : compression rms for q0 for primary SCA | | | | | 21 | crms_q1_prim : compression rms for q1 for primary SCA | | | | | 22 | crms_q2_prim : compression rms for q2 for primary SCA | | | | | 23 | crms_q3_prim : compression rms for q3 for primary SCA | | | | | 24 | crms_q0_sec : compression rms for q0 for secondary SCA | | | | | 25 | crms_q1_sec : compression rms for q1 for secondary SCA | | | | | 26 | crms_q2_sec : compression rms for q2 for | | | | TNK1B: Level 1B Gas tank sensor + auxiliary data for COM management | | Thirtie I do to the control of darking a data for community | | | | |-----------|---|-------|---------|---------| | Parameter | Definition | Units | Minimum | Maximum | | Number | | | Value | Value | | 11 | NQualBits value=8 | | | | | 12 | BitCount0 : 0 -> GPS Receiver Time; 1 -> | | | | | | Space Craft Elapsed Time | | | | | 13 | BitCount1 : 0 -> Pulse Sync; 1 -> no Pulse Sync | | | | | 14 | BitCount2 | | | | | 15 | BitCount3 | | | | | 16 | BitCount4 | | | | | 17 | BitCount5 | | | | | 18 | BitCount6 : No OBDH->Receiver time mapping | | | | | 19 | BitCount7 : No Clock correction available | | | | #### THR1B: Level 1B thruster activation data | Parameter | Definition | Units | Minimum | Maximum | |-----------|--|-------|---------|---------| | Number | | | Value | Value | | 11 | NQualBits value=8 | | | | | 12 | BitCount0 : On time not calculated | | | | | 13 | BitCount1: Multiple unaccounted thrusts prior to | | | | | | current record | | | | | 14 | BitCount2 | | | | | 15 | BitCount3 | | | | | 16 | BitCount4 | | | | | 17 | BitCount5 | | | | | 18 | BitCount6 : No OBDH->Receiver time mapping | | | | | 19 | BitCount7 : No Clock correction available | | | | MAS1B: Level 1B Spacecraft Mass as a function of time | Parameter
Number | Definition | Units | Minimum
Value | Maximum
Value | |---------------------|--|-------|------------------|------------------| | 11 | NQualBits value=8 | | | | | 12 | BitCount0 | | | | | 13 | BitCount1 | | | | | 14 | BitCount2 | | | | | 15 | BitCount3 | | | | | 16 | BitCount4 | | | | | 17 | BitCount5 | | | | | 18 | BitCount6 : No OBDH->Receiver time mapping | | | | | 19 | BitCount7 : No Clock correction available | | | | #### QKS1B: Rotation from Star Camera Frames into K-Band Frame | Parameter | Definition | Units | Minimum | Maximum | |-----------|-------------------|-------|---------|---------| | Number | | | Value | Value | | 11 | NQualBits value=8 | | | | | 12 | BitCount0 | | | | | 13 | BitCount1 | | | | | 14 | BitCount2 | | | | | 15 | BitCount3 | | | | | 16 | BitCount4 | | | | | 17 | BitCount5 | | | | | 18 | BitCount6 | | | | | 19 | BitCount7 | | | | #### QSB1B: Rotation from Satellite Body frame into SRF | Parameter
Number | Definition | Units | Minimum
Value | Maximum
Value | |---------------------|-------------------|-------|------------------|------------------| | 11 | NQualBits value=8 | | | | | 12 | BitCount0 | | | | | 13 | BitCount1 | | | | | 14 | BitCount2 | | | | | 15 | BitCount3 | | | | | 16 | BitCount4 | | | | | 17 | BitCount5 | | | | | 18 | BitCount6 | | | | | 19 | BitCount7 | | | | #### **QSA1B**: Rotation From Star Camera Frames into SRF | Parameter
Number | Definition | Units | Minimum
Value | Maximum
Value | |---------------------|-------------------|-------|------------------|------------------| | | | | value | value | | 11 | NQualBits value=8 | | | | | 12 | BitCount0 | | | | | 13 | BitCount1 | | | | | 14 | BitCount2 | | | | | 15 | BitCount3 | | | | | 16 | BitCount4 | | | | | 17 | BitCount5 | | | | | 18 | BitCount6 | | | | | 19 | BitCount7 | | | | # VCM1B: Vector offset file for Center of Mass solution from calibration maneuvers or tracking model in SRF | Parameter
Number | Definition | Units | Minimum
Value | Maximum
Value | |---------------------|-------------------|-------|------------------|------------------| | 11 | NQualBits value=8 | | | | | 12 | BitCount0 | | | | | 13 | BitCount1 | | | | | 14 | BitCount2 | | | | | 15 | BitCount3 | | | | | 16 | BitCount4 | | | | | 17 | BitCount5 | | | | | 18 | BitCount6 | | | | | 19 | BitCount7 | | | | #### VKB1B: Vector offset for KBR phase centers in SRF | Parameter
Number | Definition | Units | Minimum
Value | Maximum
Value | |---------------------|-------------------|-------|------------------|------------------| | 11 | NQualBits value=8 | | | | | 12 | BitCount0 | | | | | 13 | BitCount1 | | | | | 14 | BitCount2 | | | | | 15 | BitCount3 | | | | | 16 | BitCount4 | | | | | 17 | BitCount5 | | | | | 18 | BitCount6 | | | | | 19 | BitCount7 | | | | #### VSL1B: Vector offset file for SLR Corner cube reflector offset in SRF | Parameter Number | Definition | Units | Minimum
Value | Maximum
Value | |------------------|-------------------|-------|------------------|------------------| | 11 | NQualBits value=8 | | | | | 12 | BitCount0 | | | | | 13 | BitCount1 | | | | | 14 | BitCount2 | | | | | 15 | BitCount3 | | | | | 16 | BitCount4 | | | | | 17 | BitCount5 | | | | | 18 | BitCount6 | | | | | 19 | BitCount7 | | | | #### VGO1B: Vector offset file for GPS Occultation Antenna in SRF | Parameter
Number | Definition | Units | Minimum
Value | Maximum
Value | |---------------------|-------------------|-------|------------------|------------------| | 11 | NQualBits value=8 | | | | | 12 | BitCount0 | | | | | 13 | BitCount1 | | | | | 14 | BitCount2 | | | | | 15 | BitCount3 | | | | | 16 | BitCount4 | | | | | 17 | BitCount5 | | | | | 18 | BitCount6 | | | | | 19 | BitCount7 | | | | ### VGB1B: Vector offset file for GPS Backup Navigation Antenna in SRF | Parameter
Number | Definition | Units | Minimum
Value | Maximum
Value | |---------------------|-------------------|-------|------------------|------------------| | 11 | NQualBits value=8 | | | | | 12 | BitCount0 | | | | | 13 | BitCount1 | | | | | 14 | BitCount2 | | | | | 15 | BitCount3 | | | | | 16 | BitCount4 | | | | | 17 | BitCount5 | | | | | 18 | BitCount6 | | | | | 19 | BitCount7 | | | | #### VGN1B: Vector offset file for GPS Main Antenna in SRF | Parameter | Definition | Units | Minimum | Maximum | |-----------|-------------------|-------|---------|---------| | Number | | | Value | Value | | 11 | NQualBits value=8 | | | | | 12 | BitCount0 | | | | | 13 | BitCount1 | | | | | 14 | BitCount2 | | | | | 15 | BitCount3 | | | | | 16 | BitCount4 | | | | | 17 | BitCount5 | | | | | 18 | BitCount6 | | | | | 19 | BitCount7 | | | | ## **Appendix C CONTACTS** For questions or comments about the GRACE science data products, please feel free to email the GRACE Science Data System Team at: grace@podaac.jpl.nasa.gov For questions or comments about the GRACE data access, please contact: #### **GRACE Data Products from
PO.DAAC** http://podaac.jpl.nasa.gov/grace #### **Chris Finch** Jet Propulsion Laboratory Email: <u>finch@jpl.nasa.gov</u> Phone: 818-354-2390 Fax: 818-393-2718 ## GRACE Data Products from GFZ/ISDC http://isdc.gfz-potsdam.de/grace #### **Bernd Ritschel** GeoForshungsZentrum Email: rit@gfz-potsdam.de Phone: +49 331 288 1685